
H. No. 3116

Begun and held in Metro Manila, on Monday, the twenty-third day
of July, two thousand seven.

[REPUBLIC ACT NO. 9447 1

AN ACT CREATMG THE CIVIL AVIATION AUTHORTTY OF THE
PHILIPPINES, AUTHORIZING THE APPROPRIATION OF
FUNDSTHEREFOR, ANDFOROTHERPURPOSES

Be it enacted by the Senate and House of Representatives of the
Philippines in Con.yress assembled:

CHAPTER I

GENERAL PROVISIONS

SECTION 1. Short Title. -This Act shall be known as the
Civil Aviation Authority Act of 2008.

SEC. 2. Dcc~aration of Policy. - It is hereby declared the
policy of the State to provide safe and erficient air transport and

2

regulatory servicesin thephilippines byprovidingfor thecreation
of a civil aviation authority with jurisdiction over t he
restructuring of the civil aviation system, the promotion,
development and regulation of the technical, opewtional, safety,
and aviation security functions under the civil aviation authority.

SEC. 3. Definition of .Terms. - For purposes of this Act,
the terms:

(a) "Aerial work" refers to an aircraft operation in which
an aircraft is used for specialized services such as agriculture,
construction, photography, surveying, observation and patrol,
search and rescue, aerial advertisement, etc.

(h) "Aerodrome" refers to an airport, a defined area on
land or water (including any building, installation and equipment)
intended to be used either wholly or in part for the arrival,
departure and surface movement of aircraft.

(c) '"Aeronautics or aviation" refers to the science and art
of flight.

(d) "Aeronautical telecommunication" refers to and
includes any telegraph or telephone communication signs,
signals, writings, images and sounds of any nature, by wire,
radio or other systems or processes of signaling, used in the
aeronautical service.

(e) "Aeronautical telecommunication station" refers to any
station operated to provide telecommunications for aeronautical
purposes.

(0 "Air carrier or operator" refers to a person who
undertakes, whether directly or indirectly, or by a lease or any
other arrangements, to engage in air transportation services or
air commerce. The term may likewise refer to either a "Philippine
air carrier" or a "foreign air carrier" as indicated by the context.

(9) "Air commerce or commercial air transport operation"
refers to and includes scheduled or non-scheduled air transport

3

services for pay or hire, the navigation of aircraft in furtherance
of a business, the navigation of aircraft from one place to another
for operation in the conduct of a business, or an aircraft operation
involving the transport Df passengers, cargo or mail for
remuneration or hire.

(h) "Aircraft" refers to any machine that can derive support
in the atmosphere from the reactions of the air other than the
reactions of the air against the earth's surface. The term
"aircraft", when used in this Act or in regulations issued under
this Act, shall refer to civil aircraft only, and will not include
State or public aircraft.

(i) "Aircraft accident" refers to an occurrence associated
with the operation of a n aircraft which takes place between
the time any person boards the aircraft with the intention of
flight until such time as all such persons have disembarked, in
which

(1) Any person suffers death or serious injury as a result
of being in or upon the aircraft or by direct contact with the
aircraft of anything attached thereto; or

(2) The aircraft receives substantial damage

(i) "Aircraft radio station" refers to a radio station on
board any aircraft.

(k) "Aircraft engine" refers to any engine use, or
intended to be used, for propulsion of aircraft and includes all
parts, appurtenances, and accessories thereof other than
propellers.

(l) "Aircraft incident" refers to the occurrence, other than
an accident, which is associated with the operation of an aircraft
when the safety of the aircraft has been endangered, or is a
situation which could endanger an aircraft and if it occurred
again in other circumstances.

(m) "Aircraft piracy" refers to any actual or attempted
seizure or exercise of control, by force or violence, or by any

4

other form of intimidation, with wrongful intent, of an aircraft
within the jurisdiction of the Philippines.

(n) "Airman" refers to any individual who engages, as
the person in command or as pilot, mechanic, aeronautical
engineer, flight radio operator or member of the crew, in the
navigation of aircraft while under way and any individual who is
directly in charge of inspection, maintenance, overhauling, or
repair of aircraft, aircraft engine, propellers, or appliances; and
individual who serves in the capacity of aircraft dispatcher or air
traffic control operator.

(0) "Airman license" refers to a written authorization or
permission issued to any person for the exercise of the privileges
of flying, maintaining, controlling, directing, dispatching,
instructing or any other civil aviation activity which is regulated
and supervised by the Authority.

(p) "Air navigati0n"refers to the practice of controlling,
guiding and operating aircraft from airport of departure to
predetermined airport of destination, including alternate
airports. To ensure safety, regularity and efficiency of civil
aviation operations, standardization and common understanding
among all parties involved are essential in all matters affecting
the operation of aircraft and the numerous facilities and services
required in their support, such as airports, telecommunications,
navigation aids, meteorology, air traffic services, search and
rescue, aeronautical information services and aeronautical
charts, in accordance with the procedures, rules and regulations
contained in t h e appropriate Annexes to the Chicago
Convention.

(q) "Air navigation facility" refers to any facility used in,
available for use in, or designed for use in aid of air navigation,
including airports, landing areas, lights, any apparatus or
equipment for disseminating weather information, for signaling,
for radio directional finding, or for radio or other electromagnetic
communication, and any other structure or mechanism having
a similar purpose for guiding or controlling flight in the air or
the landing and take-off of aircraft.

5

(r) "Air navigation services" refers t o and includes
information, directions and other facilities furnished, issued or
provided in connection with the navigation or movement of
aircraft, and the control of movement.of vehicles in any part of
an airport used for the movement of aircraft.

(s) "Air operator" refers to any organization which
undertakes to engage in domestic commercial air transport or
international commercial air transport, whether directly or
indirectly, or by a lease or any other arrangement.

(t) "Air Operator Certificate (AOC)" refers to a certificate
authorizing an operator to carry out specified commercial air
transport operations.

(u) "Air route" refers to the navigable airspace between
two points and the terrain beneath such airspace identified, t o
the extent necessary, for application of flight rules.

(v) "Air route and airway facilities" refers to facilities
provided to permit safe navigation of aircraft within the airspace
of air routes and airways, including:

(1)
airways;

(2)
airports;

Visual and non-visual aids along the air routes and

Visual and non-visual aids to approach and landing at

(3) Communication services;

(4) Meteorological observations;

(5)

(6) Flight services and faciliLies.

(w) "Airport" refers to any area of land or water designed,
equipped, set apart or commonly used for affording facilities for

Air traffic control services and facilities; and

6

the landing and departure of aircraft and includes any area or
space, whether on the ground, on the roof of a building or
elsewhere, which is designed, equipped or set apart for affording
facilities for the landing and departure of aircraft capable of
descending or climbing vertically.

(x) "Air transport" refers to the transportation of persons,
property, mail or cargo by aircraft.

b) "Air transport service" refers to the act of transporting
persons, property, mail cargo, in whole or in part, by aircraft to
points within or outside of the Philippines.

(2) "Airworthiness" means that an aircraft, its engines,
propellers, and other components and accessories, are of proper
design and construction, and are safe for air navigation purposes,
such design and construction being consistent with accepted
engineering practice and in accordance with aerodynamic laws
and aircraft science.

(aa) "Annexes to the Chicago Convention" refers to the
documents issued by the Internat ional Civil Aviation
Organization (ICAO) containing the standards and recommended
practices applicable to civil aviation.

(bb) "Appliances" refers to instruments, equipment,
apparatus, parts, appurtenances, or accessories, of whatever
description, which are used, or are capable of being or intended
to be used, in the navigation, operation, or control of aircraft in
flight (including parachutes and including communication
equipment and any other mechanism or mechanisms installed
in or attached to aircraft during flight), and which are not part
or parts of aircraft, aircraft engines, or propellers.

(cc) "Authority" refers to the Philippine Civil Aviation
Authority created pursuant to the provisions of this Act and shall,
as indicated by the context, include the Board of Directors
and/or Director General created pursuant thereto.

(dd) "Aviation certificate" means any airworthiness
certificate, airman certificate, air operator certificate, certificate

7

authorizing the operation of an aviation school or approved
maintenance organization or other document issued by virtue
of the provisions of this Act in respect of any person, aircraft,
airport or aviation-related service.

(ee) "Board of Directors" means the board of the civil
aviation authority created under this Act.

(€I) "Chicago Convention" refers to the international basis
for civil aviation agreements.

(gg) "Citizen of the Philippines" refers to one of the
following:

(i) An individual who is a citizen of the Philippines;

(ii) A partnership of which each member is a citizen of
the Philippines; or

(iii) Acorporation or association created or organized and
authorized under the laws of the Philippines.

(bh) "Civil aircraft" refers to any aircraft other than a State
or public aircraft. .

(ii) "Civil aviation" refers to the operation of any civil
aircraft for the purpose of general aviation operations, aerial
work or commercial air transport operations.

(jj) "Crew member" refers to a person assigned to perform
duties on an aircraft in flight.

(kk) "Dangerous goods" refers to articles or substances
that are capable of posing significant risks to health or safety of
property when transported by air.

01) "Director General" refers to the Director General
appointed under this Act.

(mm) "Domestic air commerce'' means and includes air
commerce within the limits of the Philippine territory.

8

(nn) "Domestic air transport" means air transportation
within the limits of the Philippine territory.

(00) "Foreign air carrier or foreign air operator" meane
any operator, not being a Philippine air operator, which
undertakes, whether directly or indirectly or by lease or any
other arrangement, t o engage in commercial air transport
operations within borders or airspace of the Philippines, whether
on a scheduled or chartered basis.

(pp) "Foreign air transport" refers to air transportation
between the Philippines and any placeoutside it or wholly outside
the Philippines.

(qq) "General aviation operation" refers to an aircraft
operation of. a civil aircraft for other than a commercial air
transport operation or aerial work operation.

(rr) "ICAO." Where used in this Act, refers to the
abbreviation for the International Civil Aviation Organization.

(ss) "International commercial air transport" refers to the
carriage by aircraft of persons or property for remuneration or
hire or the carriage of mail between any two (2) or more countries.

(tt) "Navigable airspace" refers to the airspace above the
minimum altitudes of flight prescribed by regulations under this
Act and includes airspace needed to insure safety in the take-off
and landing of aircraft.

(uu) "Navigation of aircraft" refers to a function that
includes the piloting of aircraft.

(w) "Person" refers to any individual, firm, partnership,
corporation, company, association, joint-stock association, or
body politic, and includes any trustee, receiver, assignee, or other
similar representative of these entities.

(w)"Philippine air carrier" means an air carrier who is a
citizen of the Philippines.

9

(xx) "Philippine aircraft" means an aircraft registered in
the Philippines in accordance with the requirements of this Act.

(yy) "Propcller" refers to an inclusive term for all parts,
appurtenances, and accessories of a propeller.

(zz) "Public aircraft" refers to a n aircraft used exclusively
in the service of any government or of any political jurisdiction
thereof, including the Government of the Philippines, but not
including any government-owned aircraft engaged in operations
which meet the definition of commercial air transport operations.

(aaa)"Rules of the air" means those provisions for securing
the safety of aircraft in flight and in movement on the surface
and the safety of persons and property on the surface. These
provisions include:

(1)

(2)

(3) Airport traffic rules; and

(4) Airport signals and markings

(bbb)"Spare parts" refers to any parts, appurtenances, and
accessories of aircraft (other than aircraft engines andpropellers),
aircraft engines (other thanpropellers), propellers, and appliances,
maintained for installation or use in an aircraft, aircraft engine,
propeller, or appliance, but which at the time are not installed
therein or attached thereto.

Lights and signals to be shown by aircraft;

General, visual and instrument flight rules;

(ccc) "Special aircraft jurisdiction of the Philippines." This
includes :

(i)

(ii)

Civil aircraft of the Philippines; and

Any other aircraft within the jurisdiction of the
Philippines, while the aircraft is in flight, which is from the
moment when all external doors are closed following embarkation

until the moment when one such door is opened for
disembarkation or, in case of a forced landing, until the competent
authorities take over the responsibility of the aircraft. and the
persons and property aboard.

(ddd) "Validation" refers aboard to the written acceptance
of an action of the civil aviation authority of another country in
lieu of an action that this Act assigns to the Director General.

(eee) "Landing fees" refers to all charges for the use of any
landing strip or runway by any aircraft landing or taking off a t
an aerodrome.

(@ "Terminal fees" refers to charges far parking at or
near the ramp, terminal area, or building, for purposes of loading
or unloading passengers andlor cargo.

(ggg) "Royalties" refers to all charges based on gross
business or sales, or gross or net profit.

(hbh) "Supplies" includes any and all items of whatever
nature or description which may be necessary for, or incidental
to, the operation of an aircraft.

CHAPTER I1

ORGANIZATION OF AUTHORITY

SEC. 4. Creution0ftheAuthority.-Thereis hereby created
an independent regulatory body with quasi-judicial and quasi-
legislative powers and possessing corporate attributes to be
known as the Civil Aviation Authority of the Philippines (CAAP),
hereinafter referred to as the "Authority", attached to the
Department of Transportation and Communications @OTC) for
the purpose of policy coordination. For this purpose, the existing
Air Transportation Office created under the provisions of Republic
Act No. 776, as amended, is hereby abolished.

Notwithstanding the foregoing, nothing in this Act shall
diminish the powers and functions of the Civil Aeronautics Board

11

(CAB) as provided for under Republic Act. No. 776, also known
as "The Civil Aeronautics Act of the Philippines", as amended.

(a) Establishment of Authority Headed by a Director
General -The Authority shall be headed by a Director General
of Civil Aviation, referred to in this Act as the "Director
General," who shall be appointed by the President of the
Philippines and shall be responsible for all civil aviation i n
the Philippines and the administrationof this Act. The Director
General shall be appointed based on the qualifications herein
provided and shall have a tenure of office for a period of four
(4) years. His appointment may be extended for another non-
extendible term of four (4) years and shall only be removed
for cause in accordance with the rules and regulations
prescribed by the Civil Service Commission.

(b) Responsibility of the Director General - The Director
General shall be responsible for the exercise of all powers and
the discharge of all duties of the Authority and shall have control
over all personnel and activities of the Authority.

SEC. 5 . Composition of the Board Members. - T h e
corporate powers of the Authority shall be vested in a board,
which is composed of seven (7) members:

(a) The Secretary of the Department of Transportation
and Communications shall act as chairman ex officio;

(b) The Director General of Civil Aviation (DGCA) shall
automatically be the vice chairman of the Board;

(c) The Secretary of Finance;

(d)

(e) The Secretary of Justice;

(f)

The Secretary of Foreign Affairs;

The Secretary of the Interior and Local Government;
and

12

(9)
Employment.

The Secretary of the Department of Labor and

The Directors listed under subse2titims (a) to (9) shall be
ex officio members of the Board of Directors: Prouided, That, in
the absence of the Director appointed in subsections (c) to (g), the
Director concerned shall designate the officer next in rank to him
in his department or office to act on his behalf as a Director.

SEC. 6. Prohibited Interests. -All members of the Board or
any of their relatives within the fourth civil degree of consanguinity
or affinity, legitimate or common law, shall be prohibited from
holding any interest whatsoever, either as investor, stookholder,
officer or director, in any company or entity engaged in air
commerce, whether scheduled or unscheduled, passenger or cargo,
domestic or international, or in any business providing support
services to persons engaged in air commerce (i.e. general sales
agencies, travel agencies, cargo forwarders, ground handling,
catering, fuel servicing, aircraft maintenance, etc.) and must
therefore divest, through sale or legal disposition, of any and all
interests in such undertakings upon the member’s assumption of
office. Any violation of this section shall subject the member
concerned to removal from the Authority for cause as well as
administrative, civil or criminal prosecution under applicable laws.

SEC. 7. Limitation of Subsequent Employment. - No
member of the Board or any employee of the Authority shall
accept employment or enter into a contract of service with an
entity regulated by the Authority until the expiry of one (1) year
from the termination of his appointment, whether by resignation
or revocation or otherwise.

SEC. 8. Quorum. - The presence of a t least four (4)
members of the Board shall constitute a quorum and the majority
vote of three (3) members in a meeting where a quorum is present
shall be necessary for the adoption of any rule, ruling, order,
resolution, decision or other act of the Board in the exercise of
its functions.

SEC. 9. Qualifications of Director General. - No person
shall be appointed or designated as the Director General unless

13

he is a Filipino citizen, a t least thirty-five (35) years of age, of
good moral character, unquestionable integrity, recognized
competence and a degree holder with a t least five (5) years
supervisory or management experiince in the field of aviation.

SEC. 10. Board Meetings. - The Board shall meet
regularly once a month and may hold special meetings to consider
urgent matters upon call of the Chairman or upon the initiative
of four (4) members. Internal rules of procedure in the conduct
of Board meetings shall be as prescribed by the Board.

SEC. 11. Per Diems. - The members of the Board shall
receive a per diem for each meeting actually attended. The
per diems of the members of the Board shall be determined
pursuant to a resolution adopted by the Board subject t o
compliance of the guidelines duly existing and applicable by the
Commission on Audit.

SEC. 12. Personnel. - Qualified existing personnel of the
Air Transportation Office (ATO) shall be given preference in the
filling up of plantilla positions created in the Authority, subject
to existing civil service rules and regulations.

SEC. 13. Principal Office. -The Authority shall have its
principal office in Metro Manila and may hold hearings on any
proceedings at such time and places within the Philippines, as it
may provide by order in writing.

SEC. 14. Capitalization. - The Authority shall have an
authorized capital stock of Fifty billion pesos
(Php50,000,000,000.00) which shall be fully subscribed by the
Republic of the Philippines. The subscription of the National
Government shall be paid as follows:

(a) The unexpended balances of appropriations in the
current General Appropriations Act and other acts in force upon
approval hereof, pertaining to, held or used by, the ATO,

(b) The value of existing assets of the ATO, which shall
be determined by an independent and qualified appraiser or
appraisers within six (6) months from the effectivity of this Act,

14

and aft.er deducting the loans and other liabilities of the AT0 a t
the time of the takeover of the assets and properties; and

(c) Such amounts as may be appropriated from time to
time from the funds of the National Treasury, including any
outlay from the infrastructure program of the National
Government.

SEC. 15. Fiscal Autonomy. - The Authority shall enjoy
fiscal autonomy. All moneys earned by the Authority from the
collectionilevy of any and all such fees, charges, dues,
assessments and fines it is empowered to collectilevy under this
Act shall be used solely to fund the operations of the Authority.

The utilization of any funds coming from the collection
and/or levy of the Authority shall be subject to the examination
of the Congressional Oversight Committee.

SEC. 16. Exemption from Taxes, Customs and Tariff
Duties. -(a) The importation of equipment, machineries, spare
parts, accessories and other materials including supplies and
services used solely and exclusively in the operations of the
Authority not obtainable locally shall be exempt from all direct
and indirect taxes, wharfage fees and other charges and
restrictions, the existence of pertinent laws to the contrary
notwithstanding.

(b) All obligations entered into by the Authority and any
income derived therefrom, including those contracted with
private international banking and financial institutions, shall be
exempt from all taxes, both principal and interest. The Authority
is also exemptfromthepayment ofcapitalgains tax, documentary
stamp tax, real property estate taxand allother localgovernment-
imposed taxes and fees.

SEC. 17. Schedule of Fees and Charges. - The Authority
shall adopt and publish its schedule of fees and charges. The
Authority shall hold such public hearings or consultative meetings
with stakeholders in the industry before adapting its schedule of
fees and charges. The Authority shall not revise its schedule of
fees and fines more often than once every three (3) years.

15

SEC. 18. Compensation a n d Other Emoluments of
Authorify Personnel. - Within six (6) months from the effectivity
of this Act, the Board shall determine the new schedule of salaries
of the employees of the Authority subject to the compliance with
tlie existing compensation laws: Prouided, That the Board shall
determine and fix the compensation and fringe benefits of
employees holding technical positions that are not common to
the other agencies of the governnient which shall be specified in
the Implementing Rules and Regulations.

SEC. 19. Transfer of Properties. - The funds and
appropriations, records, equipment and property of the AT0 is
hereby transferred to the Authority.

SEC. 20. Annual Report. - The Authority shall prepare
and submit an annual report to the President of the Philippines,
to the Senate and to the House of Representatives on its
accomplishments at the close of each calendar year.

CHAPTER I11

GENERAL POLICIES

SEC. 21. Policies. - In the exercise and performance! of
its powers and duties under this Act, the Authority shall consider
the following, among other things, as being in the public interest
and in accordance with the public convenience and necessity:

(a) The development and utilization of the air potential
of the Philippines;

(h) The encouragement and development of a n air
transportation system properly adapted to the present and future
of foreign and domestic commerce of the Philippines;

(c) The regulation of air transportation in such manner
as to support sound economic condition in such transportation
and to improve the relations between air carriers;

(d) Ensuring t h e safety, quality, reliability, and
affordability of air transport services for the riding public; and

16

(e) The encouragement and development of a viable and
globally competitive Philippine aviation industry.

CHAPTER IV

POWER6 OF THE AUTKORITY

SEC. 22. Powers and Functions. - The Authority shall
have such powers as are granted to the Board and the Director
General under the provisions of this Act.

SEC. 23. Corporate Powers. - The Authority, acting
through the Board, shall have the following corporate powers:

(a) To succeed in its corporate name, to sue and be sued
in such corporate name, and to adopt, use and alter its corporate
seal, which shall be judicially noticed;

@)

(c)

To adopt, amend or repeal its bylaws;

To enter into, make, perform and carry out contracts
of every class, kind and description, which are necessary or
incidental to the realization of its purposes, with any person,
domestic or foreign private firm, or corporation, local or national
government office, agency and with international institutions
or foreign government;

(d) To raise money, contract loans, indebtedness, credit
and issue commercial papers andbonda, inany localor convertible
foreign currency from any other international financial
institutions under terms and conditions prescribed by law, rules
and regulations;

(e) To execute any deed of guarantee, mortgage, pledge,
trust or assignment of any property for the purpose of financing
the programs and projects deemed vital for the attainment of its
goals and objectives;

(0 To construct, acquire, own, hold, operate, maintain,
administer and lease personal and real properties, including

17

buildings, machinery, equipment, other infrastructure,
agricultural land, and its improvements, property rights, and
interests therein, and to encumber, mortgage, dispose, sell, or
alienate or 3therwise dispose the same at the fair market va!ue it
may deem appropriate; to lease its plant, machinery, equipment
or goods not immediately required by it: Prouided, That no real
property thus acquired and any other real property shall be sold
without the approval of the President of the Philippines;

(9) To receive gifts, donations, grants, bequests, services,
properties, whether personal or real, and assistance of all kinds,
from private and public sources, firms, institutions, domestic
and foreign governments, and international institutions, and
utilize the same for the purposes set forth in this Act;

@) To invest its funds and other assets in such areas,
ventures, and projects as it may deem wise;

(i) To settle, under such terms and conditions most
advantageous to it, any claim by or against it;

6) To determine and keep its own system of accounts
following generally accepted principles of accounting, as well as
the forms and contents of its contracts and other business
documents; and

@) To perform such other acts, as are necessary or
convenient in connection with the performance of its functions,
to carry out the purposes of this Act.

CHAPTERV

POWERS AND FUNCTIONS OF THE BOARD

SEC. 24. Powers of the Board. -The Board shall have the
following general powers:

(a) Provide comprehensive policy guidance for the
promotion and development of the Philippine aviationindustry,
as provided for in this Act;

18

(b) Ensure that the Authority performs its functions in a
proper, efficient and effective manner;

(c) Decide the objectives, strategies and policies of the
Authority in accordance with the provisions of this Act;

(d) Determine the organizational structure of the
Authority in accordance with the provisions of this Act, establish
a human resources management system based on merit and
fitness, and adopt a rational compensation and benefits scheme;

Exercise appellate powers on any decisions, findings
and rulings of the Director General, to issue subpoena ad
testificandum or subp0en.a duces tecum requiring the attendance
and testimony of witnesses in any matter or inquiry pending
before the Board and require the production of books, papers,
contracts, agreements and all other documents submitted for
purposes of this section to be under oath and verified by the
person in custody thereof as to the truth and correctness of data
appearing in such books, papers, tariffs, contracts, agreements
and all other documents;

(e)

(f) Exercise appellate powers to order the taking of
depositions in any proceeding, or investigation, pending before
the Board a t any stage of such proceeding or investigation;

(9) Use available services, equipment, personnel and
facilities of other agencies of the Philippine Government, on a
reimbursable basis when appropriate and, on a similar basis, to
co-operate with those agencies in the establishment and use of
services, equipment and facilities of the Authority;

(h) Use the property of the Authority in such a manner as
may appear to the Authority to be requisite, advantageous or
convenient with a view to making the best use of any of the
property of the Authority in relation to its functions under this
Act;

(i) Invest such of the Authority's funds that are not
immediately required for operating expenses, or other immediate
obligations in any business venture the Board may deem

19

appropriate, or in such secured note, government securities,
and other negotiable instruments that satisfy the guidelines
prescribed by the Board. Funds of the Authority shall be deposited
in such commercial and universal banks as the Board may
determine, subject to the requirements of existing laws. The
Board shall designate the officials authorized to deposit in or
withdraw funds from such depository banks;

6) Promulgate rules and regulations as may be necessary
in the interest of safety in air commerce pertaining to the issuance
of the airman’s certificate including the licensing of operating and
mechanical personnel, type certificate for aircraft, aircraft engines,
propellers and appliances, airworthiness certificates, air carrier
operating certificates, air agency certificates, navigation facility
and aerodrome certificates; air traffic routes; radio and
aeronautical telecommunications and air navigation aids; aircraft
accident inquiries; aerodromes, both public and private-owned;
construction of obstructions to aerodromes; height .of buildings;
antennae and other edifices; registration of aircrafts; search and
rescue; facilitation of air transports; operations of aircrafts, both
for domestic and international, including scheduled and
non-scheduled; meteorology in relation to civil aviation; rules of
the air; air traffic services; rules for prevention of collision of
aircrafts, identification of aircraft; rules for safe altitudes of flight;
and such other rules and regulations, standards, governing other
practices, methods andfor pmcedures as the Director General
may find necessary and appropriate to provide adequately for safety
regularity and efficiency in air commerce and air navigation;

(k) Impose and fix reasonable charges and fees for the
use of government aerodromes or air navigation facilities; for
services rendered by the Authority in the rating of any aerodrome
or air navigation facilities, civil aviation schools and instructors,
aircraft repair stations, and aircraft radio and aeronautical
telecommunications stations;

(l) Fix the reasonable charges to be imposed in the use
of privately-owned air navigation facilities and aerodromes;

(m) Adopt a system for the registration of aircraft as
hereinafter provided;

20

(n) Determine and fix, landing fees, parking space fees,
royalties on sales or deliveries, direct or indirect, to any aircraft
for its use of aviation gasoline, oil and lubricants, spare parts,
acrmsories and supplies, tools, other royalties, f w s or rentals
for the use of any of the property under its management and
control;

(0) Approve the annual and supplementary budget plan
and utilization of retained revenue;

(p) Exercise the corporate powers granted to the
Authority;

(q) Upon its own initiative or the recommendation of the
Director General or an application of a private person, grant
exemption from the requirements of observing rules or
regulations issued in accordance with this Act: Prouided, That
said grant of exemption is not prejudicial to flight safety;

(r) Formulate rules and regulations concerning
compliance of the carrier and the public for the safe transport of
goods and materials by air pursuant to international standards
or Annexes to the Chicago Convention; and

(6) In coordination with the appropriate government
agency tasked to provide airport security, shall:

(1) Prescribe reasonable regulation requiring that all
passengers and all property intended to be carried in the aircraft
cabin in commercial air transport be screened by weapon-detecting
procedure or facilities employed or operated by employees or
agents of the air operator or foreign air operator prior to boarding
the aircraft for such transportation;

(2) Prescribe such other reasonable rules and regulations
requiring such parties, methods and procedures as the Director
General may find necessary to protect persons and property
aboard aircraft operating in commercial air transport against
acts of criminal violence and aircraft piracy; and

21

(3) To the extent practicable, require uniform procedures
for the inspection, detention, and search of persons and property
in domestic commercial a i r transport and international
commercial air transport to assure their safety and to assure
that they will receive courteous and efficient treatment by air
operators and their agents and employees.

SEC. 25. Issuance ofRules andRegulations. -The Board,
in consultation with the Director General, shall issue and provide
for the enforcement of such orders, rules and regulations as
may be necessary to give effect to the provisions of this Act. All
rules and regulations issued in accordance with the provisions
of this Act shall be formally promulgated and periodically
reviewed and updated in accordance with the requirements of
the Administrative Code of the Philippines or any amendment
or successor thereto and the International Civil Aviation
Organization Standards and Recommended Practices. Pending
the promulgation of such new rules and regulations, the current
rules and regulations of the AT0 shall continue to apply.

SEC. 26. Setting of Charges and Fees. -The Board, after
consultation with the Director General, and after public hearing,
shall determine, fix, impose, collect or receive reasonable
charges, fees, dues or assessments in respect of aviation
certificates, licenses and all other authorizations or permissions
authorized to be issued under this Act and all services performed
by the Authority. All charges and fees shall be formally
promulgated in accordance with the requirements of the
Administrative Code of the Philippines or any amendment or
successor thereto. Pending the promulgation of such new
schedule of charges and fees, the current charges and fees of the
AT0 shall continue to apply.

SEC. 27. Issuance of Rules of Procedure and Practice. -
The Board may authorize the Director General to issue or amend
rules of procedures and practice as may be required to be issued
pursuant to the provisions of this Act or issue and adopt rules
and regulations and other issuances of the ICAO. Pending the
promulgation of such new rules of procedures and practice,
current rules of procedures and practices of the AT0 shall
continue to apply.

22

SEC. 28. Appellate Powers. - The Board, on an appeal
properly taken by an interested party from a decision, judgment
or order of the Director General, shall have the power to:

(a) Review, confirm, modify, revise, amend or reverse,
as the case may be, decisions, judgments andor orders of the
Director General;

(b) Confirm, remit, mitigate, increase or compromise,
as the case may be, fines imposed by the Director General
pursuant with the provisions of this Act; and

(c) Review, confirm, modify, revise, amend or reverse,
as the case may be, impositions by the Director General of liens
on personal and real properties of entities, persons, corporations
or partnerships in default, or those who have failed to perform
their obligations pursuant to rules and regulations promulgated
under this Act, or those who shall have failed to pay the fines or
other pecuniary penalties for violation thereof,

In no case that the Director General shall participate in
the hearing and adjudicationof an appealed case before the Board
where the subject of appeal is a judgment or decision rendered
by his office. In such case, it requires four (4) concurring votes of
the members of the Bo'ard who actively participated in the
deliberation of the appealed case before the judgment or decision
of the Director General can be modified or reversed.

SEC. 29. Power to Administer Oaths. -The members of
the Board, the Director General and such other duly designated
officers of the Authority shall have the authority to administer
oaths in the transaction and performance of their official duties.

SEC. 30. Annual Budget. - The Board shall adopt an
annual budget to fund the operations of the Authority.

SEC. 31. Delegation of Functions. - (a) Delegation to
Officers, Employees and Administrative Units of the Authority
- The Director General may, subject to such regulations,
supervision and review as may be prescribed, authorize the

23

performance by any officer, employee, or administrative unit
under the Director General’s jurisdiction of any function under
this Act.

(b) Delegation to Private Persons - The Director General,
in accordance with the policy guidelines prescribed by the Board,
is authorized to delegate any assigned powers and duties to any
properly qualified private person subject to his continuing
supervision, regulation, and review as may be prescribed.
However, the Director General shall ensure that such functions
are not delegated in such a way that air operators, aerial work
or general aviation operators and maintenance facilities, in effect,
regulate themselves.

SEC. 52. Limitation of Powers. - The Board shall not
exercise any power or function not otherwise expressly granted
to i t under this Act, neither shall the Board exercise, in the first
instance, any power or function that properly falls within the
authority, jurisdiction, powers or functions of the Director General.

CJIAPTERVI

THE AUTHORITY PROPER

SEC. 33. Organizational Structure of the Authority. -
Within fifteen (15) days from the appointment of and acceptance
by all members of the Board and the Director General of their
respective appointments, the Board, in consultation with the
Director General, shall meet to draw-up the Authority’s
organizational structure. The Board shall agree on the
Authority’s final organizational structure not later than six (6)
months from the date of the effectivity of this Act.

In addition to the offices created under Sections 36 and 40
of this Act, the Board shall establish the following permanent
offices:

(a) Air Traffic Service;

(b) Air Navigation Service;

24

(c) Aerodrome Development and Management Service;
and

(d) Administrative asid Finance Service.

The Board may agree for the viability for the creation of
additional offices and the finalization of the organizational
structure not later than six (6) months from the date of the
effectivity of this Act.

Notwithstanding the qualification standards as may be
prescribed by the Board and the Civil Service Commission, the
selection and appointment of the heads of the foregoing offices
shall be limited from the rank and file employees of the concerned
services.

SEC. 34. Training Schools. -(a) Authority to Operate -
The Director General may conduct a school or schools for the
purpose of training employees of the Authority in those subjects
necessary for the proper performance of all authorized functions
of the Authority. The Director General may also authorize
attendance of courses given in such schools by other
governmental personnel and personnel of foreign governments,
or personnel of the aeronautical industry.

(b) Offset of Training Costs - The Director General is
hereby authorized, where appropriate, to require payment of
appropriate consideration to offset the costs of training provided
by such school or schools.

CHAPTERVII

THE DIRECTOR GENERAL

SEC. 35. Powers and Functions of the Dirertor General. -
The Director General shall be the chief executive and operating
officer of the Authority. He shall have the following powers,
duties and responsibilities:

(a) To carry out the purposes and policies established in
this Act; to enforce the provisions of the rules and regulations

25

issued in pursuance to said Act; and he shall primarily be vested
with authority to take charge of the technical and operational
phase of civil aviation matters;

(b) To designate and establish civil airways, to acquire,
control, operate and maintain along such airways, navigation
facilities and to chart such airways and arrange for their
publication including the aeronautical charts or maps required
by the international aeronautical agencies, by utilizing the
equipment, supplies or assistance of existing agencies of the
government as far as practicable;

(c) To issue airman’s certificate specifying the capacity
in which the holder thereof is authorized to serve as airman in
connection with aircraft and shall be issued only upon the finding
that the applicant is properly qualified and physically able to
perform the duties of the position. The certificate shall contain
such terms, conditions and limitations as the Director General
may determine to be necessary to assure safety in air commerce:
Prouided, however, That the airman’s license shall be issued
only to qualified persons who are citizens of the Philippines or
qualified citizens of countries granting similar rights and
privileges to citizens of the Philippines;

(d) To issue airworthiness certificate for aircraft which
shall prescribe the duration of such certificate, the type of service
for which the aircraft may be used, and such other terms and
conditions and limitations as are required;

(e) To issue air carrier operating certificate in accordance
with the minimum safety standards for the operation of the air
carrier to whom such certificate is issued. The air carrier
operating certificate shall be issued only to aircrafts registered
under the provisions of this Act;

(f) To issue type certificate for aircraft, aircraft engine,
propellers and appliances;

(9) To inspect, classify and rate any air navigation
facilities and aerodromes available for the use of aircraft as to
its suitability for such use and to issue a certificate for such air

26

navigation facility and aerodrome; and to determine the suitability
of foreign aerodromes, air navigation facilities as well as air
routes to be used prior to the operation of Philippine-registered
aircraft in foreign air transportation and from time to time
thereafter as may be required in the interest of safety in air
commerce;

(h) To issue certificates of persons or civil aviation schools
giving instruction in flying, repair stations, and other air agencies
and provide for the examination and rating thereof;

(i) To provide for the enforcement of the rules and
regulations issued under the provisions of this Act and to conduct
investigation. for violations thereto. In undertaking such
investigation, to require by subpoena a d testificandum or
subpoena duces tecum, the attendance and testimony of witnesses,
the production of books, papers, documents, exhibits matter,
evidence, or the taking of depositions before any person
authorized to administer oath. Refusal to submit the reasonable
requirements of the investigation committee shall be punishable
in accordance with the provisions of this Act;

(i) To collect and disseminate information relative to civil
aeronautics and the development of air commerce and the
aeronautical industry; to exchange with foreign governments,
information pertaining to civil aeronautics; and to provide for
direct communication on all matters relating to the technical or
operational phase of aeronautics with international aeronautical
agencies:

@) To acquire and operate such aircraft as may be
necessary to execute the duties and functions of the Authority
prescribed in this Act;

(l) To plan, design, acquire, establish, construct, operate,
improve, maintain, and repair necessary aerodromes and other
air navigation facilities;

(m) To collect and receive charges and fees for the
registration of aircraft and for the issuance and/or renewal of
licenses or certificates for aircraft, aircraft engines, propellers
and appliances, and airmen as provided in this Act;

27

(n)
thereto;

(0)

To impose fines andlor civil penalties in respect

To participate actively with the largest possible degree
in the development of international standardization of practices
in aviation matters important to safe, expeditious, and easy
navigation, and to implement as far as practicable the
international standards, recommended practices and policies
adopted by appropriate international aeronautical agencies;

@) To exercise and perform its powers and duties under
this Act consistent with any obligation assumed by the Republic
of the Philippines in any treaty, convention or agreement on
civil aviation matters;

(4, To cooperate, assist and coordinate with any research
and technical agency of the government on matters relating to
research and technical s tudies o n design, mater ia ls ,
workmanship, construction, performance, maintenance and
operation of aircraft, aircraft engines, propellers, appliances, and
air navigation facilities including aircraft fuel and oil: Prouided,
That nothing in this Act shall be construed to authorize the
duplication of the laboratory research, activities or technical
studies of any existing governmental agency;

(r) To designate such prohibited and danger areas, in
consonance with the requirements of the international
aeronautical agencies and national security;

(s) To issue, deny, suspend, cancel or revoke any
certificate, license pertaining to aircraft, airmen and air agencies:
Prouided, That any order denying, suspending, cancelling,
revoking the certificate or license may he appealed to the Board,
whose decisions shall he final within fifteen (15) days from the
date of notification of such denial, cancellation or revocation;

(t) To grant authorization to civil aircraft or persons to
carry instruments or photographic devices to be used for aerial
photography or taking of pictures by photograph or sketching of
any part of the Philippines; and

2x

(u) Pursuant to a board resolution, to enter into, make
and execute contracts of any kind with any person, firm, or public
or private corporation.

SEC. 36. The Office of Enforcement and Legal Service. -
To effectively implement the civil aviation regulatory, supervisory
and administrative mandates of the Director General under this
Act, a permanent office within the Authority to be known as the
Enforcement and Legal Service, to be composed of in-house
counsels of the Authority and its necessary support staff shall be
established by the Board.

This office shall provide adequate legal assistance and
support to the Director General and to the Authority, as a whole,
in the exercise of quasi-legislative and quasi-judicial power a s
provided for under this Act.

The exercise of the function by the Director General to
issue subpoena ad testificandum, subpoenaduces tecum and the
imposition of any administrative sanction shall be within the
exclusive determination and recommendation of the Enforcement
and Legal Service.

SEC. 37. Orders. -(a) Effectiveness of Orders - Except in
emergency situations, all orders, rules and regulations of the
Director General shall take effect within such reasonable times
as the Director General may prescribe, and shall continue in force
until a further order, rule or regulation, or for a specified period
of time, as shall be prescribed in the order, rule or regulation.

(b) Emergencies - Whenever the Director General is of
the opinion that an emergency requiring immediate action exists
with respect to safety in civil aviation, the Director General shall
have the power, either upon complaint or the Director General's
initiative without complaint, a t once, if the Director General so
orders, without answer or other form of pleading by the
interested person or persons, and with or without notice, hearing,
or the making or filing of a report, to make such just and
reasonable orders, rules or regulations as may be essential in
the interest of safety in civil aviation to meet such emergency:
.Prouided, That the Director General shall immediately thereafter

29

initiate proceedings relating to the matter giving rise to any
such order, rule or regulation.

(c) Suspension and Modification of Orders - The Director
General shall have the power to suspend or modify orders upon
such notice and in such manner as the Director General shall
find proper.

(d) Public Compliance - It shall be the duty of every
person (along with any agents and employees thereof in the case
of entities other than individuals), subject to this Act, to observe
and comply with any order, rule, regulation, or certificate issued
by the Director General under this Act, affecting such person so
long as the same shall remain in effect.

SEC. 38. Right ofAcccss for Inspection. -(a) The Director
General or his authorized representative shall be authorized
access to civil aircraft, including aerodromes, without restriction
wherever they are operated within the Philippines for purposes
of ensuring that those aircraft are airworthy and being operated
in accordance with this Act, regulations issued under this Act,
and applicable ICAO Annexes.

(b) The Director General o r his authorized
representative shall be authorized access to civil aircraft
registered in the Philippines without restriction wherever they
are operated in the world for the purposes of ensuring that
these aircraft a re airworthy and are being operated in
accordance with this Act and applicable regulations and
directives.

(e) The Director General or his authorized representative
shall be authorized access by the Philippine air operators a t any
place and any time to conduct any tests or inspections in their
facility or offices in order to determine that those operations are
conducted in accordance with this Act and applicable regulations
and directives.

(d) The Director General or his authorized representative
shall be authorized access to any aerodromes, whether privately
or government-owned, to conduct inspections or evaluation of

30

the facilities therein in order to determine that its operations
are conducted.

SEC. 39. Authority to Preuent Flight. -ea) The Director
General is authorized to direct the operator or airman of a civil
aircraft that the aircraft is not to be operated in situations where:

(1)

(2.)

The aircraft may not be airworthy; or

The airman may not be qualified or physically or
mentally capable for the flight; or

(3) The operation would cause imminent danger to
persons or property on the ground.

(b) The Director General may take such steps as are
necessary to detain such aircraft or airmen.

SEC. 40. Creation ofnight Standards Inspectorate Service.
- (a) The Board, other than the offices it shall create in
furtherance of this Act, shall establish a permanent office known
as the Flight Standards Inspectorate Service (FSIS) that will
assist the Director General in carrying out the responsibilities
of his office for certification and ongoing inspections of aircraft,
airmen and air operators.

The FSIS shall perform the following functions:

(1) Airworthiness inspection;

(2)

(3) Personnel licensing.

Furthermore, the Board shall create, but not limited to,
the following offices which will provide support to the functions
of the FSIS, namely: Aircraft Registration, Aircraft Engineering
and Standards, Airmen Examination Board and Office of the Flight
Surgeon.

Flight operations inspection and evaluation; and

31

SEC. 41. Validation. - The Director General i's
authorized, in the discharge of his certification and inspection
responsibilities, to vrrlidate the actions of the civil authority of
another State in lieu of taking the specific .action, with the
following restrictions:

(a) For actions on airman or airworthiness certificates,
the other State must be a signatory to the Chicago Convention
and he fulfilling its obligations under the Chicago Convention with
respect to the issuance and currency of these certificates; and

(b) For actions applicable to air operators, the Director
General must exercise discretion and require supporting
documents. The Director General should ensure that, when
validation is based on the actions of another civil aviation
authority, there is no information to indicate that the State does
not meet its obligations under the Chicago Convention regarding
certification and ongoing validation of its air operators.

SEC. 42. Aircraft Accident Investigation and Inquiry
Board. - Pending the establishment of an independent and
separate government agency created to conduct investigation of
accidents on land, air and water, the Director General shall
organize an Aircraft Accident Investigation and Inquiry Board
(AAIIB), to be composed of personnel of the Authority specialized
in the various disciplines of civil aviation. The Board shall appoint
the head of the AAIIB.

(a) Reporting of Accidents-The Board shall promulgate
rules and regulations governing the notification and the reporting
of accidents and incidents involving aircraft.

(b) General Authority to Investigate - Except as provided
in subsection c of this section, the Director General shall have:

The power to investigate, or arrange by contract or
otherwise for the investigation of, accidents involving aircraft
occurring in the Philippines and civil aircraft registered in the
Fhilippines occurring outside the territory of any foreign country
for the purpose of determining the facts, conditions and
circumstances relating to each accident and the probable cause
thereof; and

(1)

32

(2) The authority to participate in the investigation of
accidents involving aircraft registered in the Philippines occurring
outside the territory of a foreign country, consistent with any
treaty, convention, agreement, or other arrangemest between
the Philippines and the country in whose territory the accident
occurred.

(c) Accident Prevention -The Director General shall take
any corrective actions which, on the basis of the findings of the
accident investigations authorized under this section, that, in
the judgment of the Director General, will tend to prevent similar
accidents in the future.

(d) Investigation of Accidents Within Military Sites -
Notwithstanding any other provision of this section, and, the
investigation of an accident involving aircraft occurring within
military sites in the Philippines, or an accident involving solely
an aircraft of the armed forces of any foreign country occurring in
the Philippines, shall be the responsibility of the military. For the
purpose of this subsection, the term ‘military sites’ means those
areas within the Philippines which are under the control of the
military of the Philippines or the military of another country.

(e) Use as Evidence -No part of any report or reports of
the Director General relating to any accident, or the investigation
thereof, shall be admitted as evidence or used in any suit or
action for damages arising out of any matter mentioned in such
report or reports except when the criminal liabilitiesiaspects of
the accident is put into issue.

CHAPTERVIII

NATIONALITY AND OWNERSHIP OF AIRCRAFT

SEC. 43. Establishment of Registry. - The Authority
shall:

(a) Establish and maintain a system for the national
registration of aircraft in the Philippines;

33

(b) Establish and maintain a system for the registration
of liens, mortgages or other interests in aircraft or aircraft
engines; and

(c) Have sole authority to register aircraft and liens,
mortgages or other interests in aircraft or aircraft engines.

SEC. 44. Eligibility for Registration. -Except as otherwise
provided in the Constitution and existing treaty or treaties, no
aircraft shall be eligible for registration unless it is owned by or
leased to a citizen or citizens of the Philippines or corporations
or associations organized under the laws of the Philippines a t
least sixty per centurn (60%) of whose capital is owned by Filipino
citizens. That, under such rules and regulations to be
promulgated by the Board, foreign-owned or registered aircraft
may be registered if utilized by members of aero clubs organized
for recreation, sport or the development of flying skills as R
prerequisite to any aeronautical activities of such clubs within
the Philippine airspace. (R.A. 776,P.D. 1278,E.O. 546, andB.P.
504)

Such certificate shall be conclusive evidence of nationality
for international purposes, but not in any proceeding under the
laws of the Republic of the Philippines.

The certificate of registration is conclusive evidence of
ownership, except in a proceeding where such ownership is, or
may be, at issue.

SEC. 45. Application for Aircraft Registration. -
Applications for certiiiiate of registration shall be made in writing,
signed and sworn to by the owner or lessee of any aircraft or
aircraft engine eligible for registration. The application shall
also state: (a) the date and place of filing; (b) the specification,
construction and technical description of the aircraft or aircraft
engine; and (c) such other information as may be required by
the Authority in such manner and form as the Authority may
prescribe by regulation.

SEC. 46. Issuance of Certificate of Registration. -Should
the Director General, upon considering the application for

34

registration, find the aircraft or aircraft engine eligible for
registration, such aircraft shall be registered under the provisions
of this Act and the owner thereof shall be issued a certificate of
registration.

SEC. 47. Nationality. -An aircraft shall acquire Philippine
nationality when registered pursuant to this Act.

SEC. 48. Reuocation. -Any certificate of registration may
be revoked by the Authority for any cause which renders the
aircraft ineligible for registration.

SEC. 49. Conveyance lo be Recorded. - No conveyance
made or executed, which affects the title to, or interest in, any
aircraft of Philippine registry, or any portion thereof shall be
valid in respect to such aircraft or portion thereof against any
person other than the person by whom the conveyance is made
or executed, his heirs, assignees, executors, administrators,
devisees, or successors in interest, and any person having actual
notice thereof, until such conveyance is recorded in the
Authority. Every such conveyance so recorded shall be valid as
against all persons. Any instrument, recording of which is
required by the provisions of this Act, shall take effect from the
date of its record in the books of the Authority, and not from the
date of its execution.

SEC. 50. Form of Conueyance. - No conveyance may be
recorded under the provisions of this Act unless it complies with
the requirements for the registration of documents similar to
the land registration process. The conveyance to be recorded
shall also state: (a) the interest in the aircraft of the person by
whom such conveyance is made or executed or, in the case of a
contract of conditional sale, the interest of the vendor; and
(b) the interest transferred by the conveyance.

SEC. 51. Establishment of System of Recording. - The
Authority shall establish a national system for recording
documents that affect the title to or any interest in any aircraft
registered in accordance with this Act and in any aircraft engine,
propeller, appliance or spare parts intended for use on any such
aircraft.

35

SEC. 52. Method of Recording. - The Authority shall
record conveyances delivered to it in the order of their receipt,
in files kept for that purpose, indexed to show:

(a)

(b)

(c)

The identifying description of the aircraft;

The names of the parties to the conveyance;

The date of the instrument and the date and time it
is recorded;

(d) The interest in the aircraft transferred by t h e
conveyance;

(e) If such conveyance is made as security f o r
indebtedness, the amount and date of maturity of such
indebtedness; and

(0 All particular estates, mortgages, liens, leases, orders
and other encumbrances and all decrees, instruments,
attachments or entries affecting aircraft and other matters
properly determined under this Act.

SEC. 53. Validity Before Filing. -Upon the establishment
of a recording system in accordance with the provisions of this
Act, no document affecting the title to or any interest in such
registered aircraft, aircraft engines, propellers, appliances, or
spare parts shall be valid except as between the parties thereto,
unless the document is registered in such recording system.

SEC. 54. Previously Unrecorded Ownership,. -
Applications for the issuance or renewal of an airworthiness
certificate for aircraft whose ownership has not been recorded
as provided in this Act shall contain such information with
respect to the ownership of the aircraft as the Director General
shall deem necessary to show who have property interests in
such aircraft and the nature and extent of such interest.

36

CHAPTER IX

AVIATION SAFETY POWERS AND 8’LJNC’rIONS

SEC. 55. General Powers and Functions. - (a) Promoting
Safety - The Director General shall have the pawm and duty to
promote safety of flight of civil aircraft in civil aviation by
prescribing and revising from time to time as necessary: ,

(1) Reasonable rules and regulations implementing, a t
minimum, all s tandards of the Annexes t o the Chicago
Convention; and

(2) Such other reasonable rules, regulations, or minimum
standards governing other practices, methods, and procedures
as the Director General may find necessary to provide adequately
for safety in civil aviation.

@) Considerations in the Regulation of Air Operators -
In prescribing standards, rules and regulations, and in issuing
certificates under this Act, the Director General shall take into
consideration the obligation of air operators to perform their
services with the highest possible degree of safety pursuant to
public interest.

SEC. 56. Form of Applications. - Applications for
certificates issued by virtue of this chapter shall be in such form,
contain such information, and be filed and served in such manner
as the Authority may prescribe and shall be under oath or
affirmation whenever the Authority so requires.

A. Certification of Airmen

SEC. 57. Authority to Certificate Airmen. - The Director
General is authorized to issue airmen certificates specifying the
capacity in which the holders thereof are authorized to serve as
airman in connection with an aircraft.

SEC. 58. Applicationand Issuance. - Any individual may
file with the Director General an application for an airman

37

certificate. If the Director General finds, after due investigation,
that such individual possesses the proper qualifications for, and
is physically able to, perform the duties pertaining to the position
for which the airman certifkate is sought, the Director General
shall issue such certificate.

SEC. 59. Terms and Conditions. -The airman certificate
shall contain such terms, conditions and tests of physical fitness,
and other matters as may be necessary to assure safety in civil
aviation.

SEC. 60. Contents. - Each airman certificate shall:

(a) Be numbered and recorded by the Authority;

(b) State the name and address of, and contain a
description of the individual to whom the airman certificate is
issued; and

(c) Be titled with the designation of the airman and its
authorized privileges.

B. Airworthiness Certificate

SEC. 61. Authority to Issue Airworthiness Certificates. -
The owner of any aircraft registered in accordance with this Act
may file with the Director General a n application for a n
airworthiness certificate for such aircraft.

SEC. 62. Issuance. -If it is found that the aircraft conforms
to the appropriate type of certificate and, after inspection, finds
that the aircraft is in a condition allowing for safe operation, an
airworthiness certificate shall be issued by the Director General.

SEC. 63. Terms and Conditions. the Director General
shall prescribe in the airworthiness certificate the duration of
such certificate, the types of service for which the aircraft may
be used, and such other terms, conditions, limitations and
information as are required in the interest of safety. Each
airworthiness certificate issued by the Director General shall be
recorded by it.

38

SEC. 64. Airworthiness Approuals. -The Director General
may prescribe the terms under which additional airworthiness
approvals, for purposes of modification, may be made.

C. Air Operator Certificate

SEC. 65. Authority to Certificate Carriers und Establish
Safety Standards. -The Director General is authorized to issue
air operator certificates and to establish minimum safety
standards for the operation of the air carrier to which any such
certificate is issued.

SEC. 66. Application and Issuance. -Any air carrier who
is a citizen of the Philippines may file with the Director General
an application for an air operator certificate. If the Director
General finds, after thorough investigation, that such air carrier
is properly and adequately equipped and has demonstrated the
ability to conduct a safe operation in accordance with the
requirements of this Act and the rules, regulations and standards
issued pursuant thereto, the Director General shall issue an air
operator certificate to such air carrier: Provided, however, That
in no event shall the Director General issue an air operator
certificate to an air carrier that does not possess a valid Certificate
of Public Convenience and Necessity (CPCN) issued pursuant to
this Act and its implementing rules.

D. Aviation Schools and Approved Maintenance
Organizations

SEC. 67. Examination and Rating. -The Director General
is authorized to provide for the examination and rating of:

(a) The adequacy of the course of instruction, the
suitability and airworthiness of the equipment and the
competency of the instructors of civilian schools providing
instruction in flying or in the repair, alteration, maintenance,
and overhaul of aircraft, aircraft engines, propellers and
appliances; and

(h) The adequacy and suitability of the equipment,
facilities and materials for, and methods of, repair ar:d

39

overhaul, and the competency of those engaged in the work
or giving any ins t ruc t ion in accredited maintenance
organizations or shops engaged in the repair, alteration,
maintenance and overhaul of aircraftengines, propellers and
appliances.

SEC. G8. Air Navigation Facility Safety Standards. -
(a) Minimum Safety Standards -The Director General shall have
the power to prescribe and revise, from time to time as
necessary, minimum safety standards for the operation of air
navigation facilities located in the Philippines.

@) Certification ofAirports- (1) The Director Generalis
empowered to issue airport certificates to, and to establish
minimum safety standards for the operation of, airports that
serve any scheduled or unscheduled passenger operations of air
operator or foreign air operator aircraft.

(2) Any person desiring to operate an airport that is
described in this section and that is required hy the Director
General, by rule, to he certified may file with the Director
General an application for an airport operating certificate. If
the Director General finds, after investigation, that such person
is properly and adequately equipped and able to conduct a
safe operation in accordance with the requirements of this
Act and the rules and regulations, and standards prescribed
thereunder, the Director General shall issue an airport
operating certificate to such person. Each airport operating
certificate sha l l prescribe such terms, conditions and
limitations as are reasonably necessary to assure safety in
commercial a i r transport. Unless the Director General
determines that it would be contrary to public interest, such
terms, conditions and limitations shall include, but not limited
to, terms and conditions, relating to:

(i) The operation and maintenance of adequate safety
equipment, including fire fighting and rescue equipment capable
of rapid access to any portion of-the airport used for landing,
takeoff, or surface maneuvering of aircraft; and

40

(ii) The condition and maintenance of primary and
secondary runways as the Director General determines to be
necessary.

SEC. 69. Duties and Operations ofAi rmm. - I t shall be
the duty of

(a) Each air carrier to make or cause to be made, such
inspection, maintenance, overhaul and repair of all equipment
used in air transport and to ensure that the operations conducted
are in accordance with the provisions of this Act and the rules,
regulations, directives and orders issued by virtue of this Act;

(b) Each air carrier holding an air operator certificate to
ensure that the maintenance of aircraft and operations thereof
are conducted in the public interest and in accordance with the
requirements of this Act and the rules, regulations, directives
and orders issued by virtue of this Act;

(c) Each holder of an airman certificate to observe and
comply with the authority and limitations of that certificate, the
requirements of this Act and the rules, regulations, directives
and orders issued by virtue of this Act;

(d) Every personperformingduties in air transportation
to observe and comply with the requirements of this Act and the
rules, regulations, directives and orders issued by virtue of this
Act; and

(e) Every person who offers or accepts shipments, cargo
or baggage in air commerce to offer or accept such shipments,
cargo or baggage in accordance with the provisions ofAnnex 18
ofthe Chicago Convention and tlieICA0 Technical Instructions
for the Safe Transport of Dangerous Goods by Air.

SEC. 70. Authority to Inspect. - (a) Authority to Inspect
Equipment - The Director General shall have the power and
duty to:

(1) Make such inspections of aircraft, aircraft engines,
propellers and appliances used by an operator ofcivil aircraft

41

as may be necessary to determine that the operators are
maintaining the safe condition for the operation in which they
are used; and

(2) Advise each operator i n the inspection and
maintenance of these items.

(b) Unsafe Aircraft, Engines, Propellers and Appliances
- When the Director General finds that any aircraft, aircraft
engine, propeller or appliance, used or intended to be used by
any operator in civil aviation, is not in a condition for safe
operation, the Director General shall notify the operator. Such
aircraft, aircraft engine, propeller or appliance then shall notbe
used in civil aviation or in such manner also to endanger civil
aviation, unless found by the Director General to be in a condition
for safe operatioil.

SEC. 71. Amendment, Modification., Suspension and
Revocation of Certificutes. - (a) %-inspection and Reexamination
- The Director General may, from time to time, for any reason,
reinspect or reexamine any civil aircraft, aircraft engine,
propeller, appliance, air operator, school, with approved
maintenance organization, or any civil airman holding a
certificate issued under this Act.

(h) Actions of the Director General - If, as a result of any
such re-inspection or reexamination, or if, as a result of any other
investigation made by the Director General, the Director General
determines that safety in civil aviation or commercial air transport
and the public interest requires, the Director General may issue
an order amending, modifying, suspending or revoking, in whole
or in part, any airworthiness certificate, airman certificate, air
operator certificateor certificate for any airport, school, or approved
maintenance organization issued under this Act.

(c) Notice to Certificate Holders and Opportunity to
Answer - Prior to amending, modifying, suspending or revoking
any of the foregoing certificates, the Director General shall advise
the holder thereof as to any charge or reason relied upon by the
Director General for the proposed action and, except in cases of
emergency, shall nm-d- *I- ' ' *

42

opportunity to answer any charges and he heard as to why such
certificate should not be amended, modified, suspended or
revoked.

(d) Appeals - Any person whose certificate is affected by
such an order of the Director General under this section may
file his motion for reconsideration within five (5) days from receipt
thereof and in case of denial shall, within ten (IO) days, file his
appeal to the Board.

(e) Effectiveness of Orders Pending Appeal -The filing
of motion for reconsideration or appeal as provided Cor under
this Act shall not stay the effectiveness of the Director General's
order except through an injunctive relief duly issued by a court
of competent jurisdiction.

SEC. 72. Prohibitions. - (a) It stiall be unlawful for any
person to:

(1) Operate in civil aviation any civil aircraft which there
is not currently in effect a certificate of airworthiness and
registration, or in violation of the terms of any such certificate
and operation of the aircraft in a careless and reckless manner
andoperationofaircraftin contraventionofitsapprovedoperating
limitations and manual;

(2) Serve in any capacity as an airman in connection with
any civil aircraft, aircraft engine, propeller or appliance used or
intended for use in civil aviation without an airman certificate
authorizing that person to serve in such capacity, or in violation
of any term, condition or limitation of his certificate, or in
violation of any order, rule or regulation issued under this Act:

(3) Employ for service inconnection with any civil aircraft
used in civil aviation an airman who does not have an airman
certificate authorizing that person to serve in the capacity for
which the person is employed;

(4) Operate as an air operator without an air operator
Cnrtifiratr or in violation of the terms of any such certificate;

43

(5) Operate aircraft in civil aviation in violation of any
rule, regulation, or certificate issued by the Director General
under this Act; and

(6) While holding a certificate issued to a school or
approved maintenance organization as provided in this Act, to
violate any term, condition or limitation thereof, to violate any
order, rule or regulation made under this Act relating to the
holder of such certificate.

(b) Considering that the aircraft operation is impressed
with public interest, the Director General may prescribe
exemptions of the foregoing provisions for foreign aircraft and
airmen.

CHAPTER X

OTHER POWERS

SEC. 7 3 . Statutory Lien. - The Director General, after
complying with the required legal formalities provided by law,
shall have the power to impose lien on aircraft and machinery:

If the charges and other fees are not paid in full on
due date or any part of the charges or the late payment penalty
thereto remains unpaid; and

(a)

(b) Failure to pay administrative fines arising from
violation of any rules and regulations promulgated by the
Authority.

SEC. 74. Lien on Personal and Real Properties. - The
Director General shall have the power to impose lien on personal
and real properties, and other assets of persons, corporations,
partnerships, and such other entities that shall be in default, or
fail to perform their obligations, or fail to pay the fines and other
penalties imposed for violations of the law, rules and regulations
of the Authority.

44

Properties and assets levied upon may be sold and the
proceeds thereof shall be applied to the satisfaction of the
obligation after due notice and hearing.

SEC. 75. Police Authority. - The Director General shall
have the power to exercise such police authority as may be
necessary within the premises of airports under its jurisdiction
to carry out its functions and attain its purposes and objectives.
The grant of such powers shall be in conformity with the
functions exclusively provided by law to be exercised by the
Philippine National Police and other concerned government
agencies: Prouided, That the Authority may request the
assistance of other law enforcement agencies, including request
for deputization as may be required. Such police authority shall
be exercised in connection with the following:

(a) Maintenance of security t o passengers, cargoes,
aircraft, airport equipment, structures, facilities, personnel,
funds and documents;

@) Regulating the entry to, exit from and movement
within an airport;

(c) Maintenance of peace and order within the premises
of an airport in coordination with local police authorities and
other authorized peace-keeping entities within an airport;

(d) Regulation and supervision of private security
agencies operating within an airport; and

(e) Enforcement of rules and regulations promulgated
by the Board pursuant to the authoritygranted under this Act.

SEC. 76. Regulation ofBuilding Heights. -The Board shall
have the power to regulate the height of buildings, towers,
antennae, and other edifices, situated within the vicinity of or in
close proximity to airports estimated to endanger the flight of
aircrafts. It shall also have the power to prohibit or regulate the
establishment and operations of electrical, electronics, sound,
magnetic, laser, or other electronic gadgets, equipment or
instollations which will tend to interfere with or impair air

4s

navigation in accordance with the international standards and
recommended practices on airports, as recommended by the
ICAO.

SEC. 77. Authority Respecting the Transportation of
Dangerous Goods by Air. -The Director General shall monitor
and enforce compliance of the rules and regulations concerning
the carriage of goods by air in relation to Annex 18 of the Chicago
Convention and the ICAO Technical Instructions for the Safe
Transport of Dangerous Goods by Air.

SEC. 78. Deuelopment of New Airports. -The Board shall
be responsible for the planning, development, construction,
operation, maintenance, or the expansion of airports. In planning
and developing new airports, the Board shall consider:

(a) The suitability of a proposed site in terms of terrain
and proximity ta population center(s);

(b) The projected size of the market to be served by a
proposed airport;

(c) The ability of a proposed airport to generate sufficient
revenue to cover costs of operation and maintenance;

(d) The availability of funding from both local and foreign
sources for the construction of a new airport or expansion of an
existing one;

(e) The proximity of other airports to a proposed new
airport and the capability of such other airport to handle traffic
projected to be handled by the new proposed airport;

(9 The government’s public service obligations, more
particularly the government’s duty to ensure the availability of
air transport infrastructure for remote areas far from major
population centers and that are not otherwise easily accessible
by transportation via land or sea. In such cases, the Board shall
take reasonable steps to ensure that funding will be available
for the operation and maintenance of such airports;

45

(g) ICAO best practices and recommendations concerning
the development of airports; and

(h) Such other considerations as the Board, in the
exercise of its reasonable discretion, may consider relevant or
important.

CHAPTER XI

PENALTIES

SEC. 79. Power of the Authority tolnuestignte Violations.
- Correlative to the provisions of Section 36 of this Act, the
Director General a t his own volition, or a t the instance of a
private person, or upon the initiative of the Board, may conduct
investigations based on the procedures that the Board may
prescribe and using the Rules of Court as its suppletory guidelines.

SEC. 80. Power to Direct a n Immediate Halt to a n
Offending Practice. - The Director General, after due
investigation conducted, may issue a cease and desist order
directing an air carrier(s) to immediately cease any practice found
to be in violation of the provisions of this Act. Such order shall
be without prejudice to the civil or criminal prosecution ofpersons
or individuals found to be involved in practices prohibited under
Chapter XI of this Act.

SEC. 81. Penalties. - (a) The Director General, after due
notice and hearing, is authorized to impose the following fines
and penalties for each violation of this Act:

(1) Any person who operates any aircraft without the
current airworthiness certificate, in violation of m y rule,
regulation or order issued by the Director General relating to
aeronautical safety standards or practices or procedures shall
be punished by a fine ranging from Twenty thousand pesos
(Php20,OOO.OO) to Fifty thousand pesos (J?hp50,W0.00) for the 1"
offense, suspension of the license for three (3) months for the
2nd offense and revocation or cancellation of such license for the
3rd offense;

47

(2) Any person serving in any capacity as an airman in
connection with any civil aircraft in violation of the terms,
conditions or limitations of any such airman license or certificate,
or in excess of the rating of such certificate, shall be punished by
a fine ranging from Twenty thousand pesos (Php20,000.00) to
Fifty thousand pesos (Php50,000.00) for the 1" offense, suspension
of the license for three (3) months for the 2"d offense and
revocation or cancellation of such license for the 3'd offense.
The repetition of this offense shall be sufficient cause for the
revocation of the airman's certificate;

(3) Any person who employs in connection with any
aircraft used in air commerce an airman who does not have an
airman's certificate authorizing him to serve in the capacity for
which he i s employed shall be punished by a fine ranging from
Fifty thousand pesos (Php50,000.00) to One hundred thousand
pesos (Php100,000.00), as determined by the Director General
in the exercise of his reasonable discretion. A repetition of the
offense shall be sufficient cause for revocation of such person's
certificate authorizing i t to engage in air carrier operation;

(4) Any person who was issued by the Director General
relating to air carrier operation, aviation school, aircraft
maintenance, and other civil aviation regulated activity which
are being certificated and regulated by the Director General who
have been found to have violated any term, condition or limitation
thereof, or violates any order, rule or regulation issued by virtue
of this Act relating to the holder of such certificate shall be
punished by afineranging GomThreehundred thousand pesos
(Php300,OOO.OO) to Rve hundred thousand pesos (Php500,000.00),
as determined by the Director General in the exercise of his
reasonable discretion. The repetition of this offense shall be
sufficient cause for the revocation of such person's certificate.

(5) No person shall interfere, obstruct, hinder, or delay
the Director General or any person duly delegated by the Director
General, in the performance of his duties pursuant to public
interest . A fine ranging from Twenty thousand pesos
(Php20,OOO.OO) but not exceeding One hundred thousand pesos
(Rp100,000.00), as determined by the Director General in the
exercise of his reasonable discretion, shall be imposed upon
anyone who:

48

(i) With intent to interfere in the performance of the
duties of the Director General or any person duly delegated by
the Director General, shall knowingly or willfully alter, falsify,
mutilate any report, accounts, records, books, papers, contracts,
agreement and all other documents; or

(ii) Shallknowingly and willfully fail or refuse: (a) to make
andlor submit aircraft maintenance or flight logbooks, contracts,
manuals, technical reports and all other documents required to
be submitted by him for consideration before the Director
General or his duly authorized representative; or @) t o keep or
preserve records, reports, papers and all other documents
required by the Director General or his duly authorized
representative; or

(iii) Is guilty of misconduct in the presence of the Director
General or his duly authorized representative, or to any member
of the Board in the performance of their quasi-judicial and quasi-
legislative functions or so near as to obstruct or interrupt the
hearing or session or any proceedings before theDirector General
or any of his duly authorized representative; or shall orally or in
writing disrespectfully offend or insult any of the above-named
bodies or persons on the occasion of or in the performance of
their official duties o r during any hearing, session, or
investigation held by the Director General or his duly authorized
representative; or

(iv) Refuses to be sworn in as a witness or to answer as
such when lawfullyrequired to do so: Prouided, That the Director
General or his duly authorized representative shall, ifnecessary,
be entitled to the assistance of law enforcement officials for the
execution of any order to compel a witness to be present or to
testify; or

(v) Neglects or refuses to attend and/or testify and/or to
answer any lawful inquiry or to produce books, papers or
documents, if in his power to do so, in obedience to the subpoena
or lawful requirement of the Director General or his duly
authorized representative; or

49

(vi) Testifies falsely or makes false affidavits or both before
the Director General or his duly authorized representative.

@) The following penalties may mly be imposed by a
court of competent jurisdiction after the filing of a proper criminal
complaint therein by the Director General and a finding of guilt:

Any person who operates any aircraft without a valid
or current license or ratings or in violation of rule, regulation
or order issued by the Director General relating to aeronautical
safety standards or practices or procedures shall be punished by
imprisonment for not more than three (3) years or a fine ranging
from Fifty thousand pesos (Php50,OOO.OO) hut not exceeding Two
hundred thousand pesos (Php200,000.00), or both, a t t he
discretion of the court;

(1)

(2) Any person who knowingly and willfully forges,
counterfeits, alters or falsifies any certificate or aviation
certificate authorized to be issued pursuant to the provisions of
this Act, or knowingly uses or attempts to use any such
fraudulent certificate or aviation certificate, and any person who
knowingly and willfully displays or causes to be displayed on any
aircraft any marks that are false or misleading as to the
nationality or regstration of the aircraft shall be punished by
imprisonment ranging from three (3) years to six (6) years or a
fine of not less than One hundred thousand pesos (phplO0,OOO.OO)
but not exceeding Five hundred thousand pesos (Php500,000.00),
or both, as determined by the cow$

(3) Any person who shall use for flight operation an
unregistered aircraft or engaged in the operation of aviation
school, aircraft maintenance facilities, aircraft material
distributorship. air carrier operations or any other civil aviation
regulated activities without the required air agency certificate
issued by the Director General shall be punished by imprisonment
ranging from three (3) years to seven (7) years or a fine of not
less than One hundred thousand pesos (Php100,OOO.OO) but not
exceeding Five hundred thousand pesos (Php500,000.00), or both,
as determined by the court;

50

(4) Any person found guilty of violating the conditions
attendant to the jssmnce of the airworthiness certificate of the
aircraft shall be subjected to imprisonment ranging from three
(3) years to seven (7) years or a fine of not less than One hundred
thousand pesos (Php100,OOO.OO) but not exceeding Five hundred
thousand pesos (Php500,000.00), or both, as determined by the
court:

(5) Any person who destroys or seriously damages the
facilities of an airport or disrupts the services of an airport shall
be aubjected to imprisonment ranging from one (1) year to three
(3) years or a fine of not less than Fifty thousand pesos
(Php50,OOO.OO) but not exceeding Five hundred thousand pesos
(Php500,000.00), or both, as determined by the court; and

(6) No person shall interfere with air navigation. An
imprisonment for not more than three (3) years or a fine of not
less than Fifty thousand pesos (Php50,OOO.OO) but not exceeding
Five hundred thousand pesos (Php500,000.00), or both, as
determined by the court, shall be imposed upon any person who:

With intent to interfere with air navigation within
the Philippines, exhibits within the Philippines any light or signal
a t such place or in such manner that it is likely to be mistaken
for a true light or signal established pursuant to this Act or for a
true light or signal in connection with an airport or other air
navigation facility; or

(i)

(ii) After due warning by the Director General, OF his
duly authorized representative, continues to maintain any
misleading light or signal; or

(iii) Knowingly removes, extinguishes, or interferes with
the operation of any true light or signal;

(7) Any person who destroys or damages air navigation
facilities or interferes with their operation shall be subjected to
imprisonment from one (1) year to three (3) years or a fine of
not less than Fifty thousand pesos (Php50,OOO.OO) but not
exceeding Five hundred thousand pesos (l'hp500,000.00), or both,
as determined by the court. If such act endangers the safety of

51

air navigation, the court may impose an increased penalty of
imprisonment from three (3) years to six (6) years or a fine
ranging from Five hundred thousand pesos (Php500,OOO.OO) to
One million pesos (Php1,000,000.00) [Convention for Suppression
of Unlawful Acts Against the Safety of Civil Aviation, signed at
Montreal, 23 September 1971, Art. l(d)];

(8) Any person who, whether on board or on the ground,
communicates false information to an aircraft and thereby
endangering the safety of an aircraft in flight shall be subjected
to imprisonment from one (1) year to three (3) years or a fine of
not less than Fifty thousand pesos (Php50,000.00) but not
exceeding Five hundred thousand pesos (Php500,000.00), or both,
as determined by the court. [Convention for Suppression of
Unlawful Acts Against the Safety of Civil Aviation, signed at
Montreal, 23 September 1971, Art. l(e)];

(9) Any person who, while onboard a n aircraft, interferes
with a crewmember's or flight attendant's performance of their
duties, assaults, intimidates, or threatens any crewmember or
flight attendant, shall be subjected to imprisonment from one
(1) year to three (3) years or a fine of not less than Fifty thousand
pesos (Php50,OOO.OO) but not exceeding Five hundred thousand
pesos (Php500,000.00), or bot,h, as determined by the court;

(10) Any ?erson who, while on board or while attempting
to board, any aircraft in or intended for operationincommercial
air transport, has, on or about his person or his property, a
concealed deadly or dangerous weapon which is, or would be
accessible to such person in flight, or any person who has on or
about his person, or who has placed, or attempted to place aboard
such aircraft any bomb or similar explosive or incendiary device,
shall be subjected to imprisonment from three (3) years to six
(6) years or a fine of not less than One hundred thousand pesos
(Php100,OOO.OO) but not exceeding Five hundred thousand pesos
(Php500,000.00), or both, as determined by the court.

This subsection shall not apply topersons duly authorized
by the Director General to carry deadly or dangerous weapons
in commercial air transport nor shall it apply to other persons

transporting weapons contained in baggage that is not accessible
to passengers in flight if the presence of such weapons has been
declared to the air carrier and duIy approved by the proper
authority;

(11) Any person who imparts or conveys or causes to be
imparted or conveyed false information, knowing the information
to be false, concerning an attempt or alleged attempt being made
or to be made to do an act which would be a crime prohibited by
clauses (S), (9) and (10) of this section, shall be subjected to
imprisonment from one (1) year to three (3) years or a fine of
not less than Fifty thousand pesos (Php50,000.00) but not
exceeding Five hundred thousand pesos (Php500,000.00), or both,
as determined by.the court. [Convention for Suppression of
Unlawful Acts Against the Safety of Civil Aviation, signed at
Montreal, 23 September 1971,Art. L(e)];

(12) Any person who, while on board an aircraft, commits
any other act not otherwise expressly covered under clauses
(8), (9), (10) and (11) above which jeopardizes the safety of the
aircraft or of persons or property therein, or which jeopardizes
good order and discipline on board such aircraft shall be subjected
to imprisonment from six (6) months to three (3) years or a fine
of not less than Fifty thousand pesos (Php50,OOO.OO) hut not
exceeding Five hundred thousand pesos (E'hp500,000.00), or both,
as determined by the court. [Convention on Offenses and Certain
Other Acts Committed on Board Aircraft, signed at Tokyo, 14
September 1963, Art. l(b)];

(13) Any person who knowingly and without authority
removes, conceals or withholds any part of an aircraft involved
in an aircraft accident or any property on board such aircraft at
the time of t h e aircraft accident shall be subjected to
imprisonment from three (3) years to six (6) years or a fine of
not less than One hundred thousand pesos (Php100,OOO.OO) but
not exceeding Five hundred thousand pesos (Php500,000.00), or
both, as determined by the court: and^

(14) Any person who willfully delivers or causes to be
delivered to an air carrier for air transport, or if that person
recklessly causes the transportation in air transport, jf any

53

shipment, cargo, baggage or other property in violation of the
provisions of Annex 18 of the Chicago Convention and the ICAO
Technical Instruction for the Safe Transport of Dangerous Goods
by Air, or the corresponding rules and regulations issued by the
Authority shall be subjected to imprisonment from one (1) year
to three (3) years or a fine of not less than One hundred thousand
pesos (Php100,000.00) but not exceeding Five hundred thousand
pesos (Php500,000.00), or botb, as determined by the court.

The provisions of paragraph @), clauses (91, (lo), (11) and
(12) above shall apply to any aircraft located within the special
jurisdiction of the Philippines. Exercise by the Director General
of the powers granted to him under paragraph (a) above shall
not be a bar to a subsequent criminal prosecution in court for
the same act pursuant to the provisiom of paragraph @).

SEC. 82. General Penally. - Any violation of the
provisions of this Act, or any order, rule or regulation issued
thereunder, or any term, condition or limitation of any certlficate
or license issued under this Act for which no penalty is expressly
provided shall be punished by a fine ranging from Twenty
thousand pesos (Php20,OOO.OO) to One hundred thousand pesos
(Php100,OOO.OO) for each violation.

SEC. 83. Penalty Considerations. - In determining the
amount of any such penalty, the Director General shall take
into account the nature, circumstances, extent and gravity of
the violation and, with respect to the person found to have
committed the violation, the degree of culpability, history of prior
offenses, ability to pay, effect on ability to continue to do business,
and such other matters as justice may require.

SEC. 84. Inflation Adjustment to Ciuil Penalties. - The
Director General shall adjust the monetary level of thepenalties,
as may be authorized by the Board to impose, a t least once
every four (4) years: Prouided, That the Board shall promulgate
such revised penalties in accordance with the Administrative
Code of the Philippines and eeonomicimonetary index provided
by the Monetary Board, including any revision or successor
thereto.

54

CHAPTER XI1

TRANSITORY PROVISIONS

SEC. 85. Alrolition oftheAir Transportation Office. - The
Air Transportation Office (ATO) created under Republic Act No.
776, a sectoral office of the Department of Transportation and
Communications (DOTC), is hereby abolished.

All powers, duties and rights vested by law and exercised
by the AT0 is hereby transferred to the Authority.

All assets, real and personal properties, funds and revenues
owned by or vested in the different offices of the AT0 are
transferred to the Authority. All contracts, recorda and documents
relating to the operations of theabolished agency and its offices
and branches are likewise transferred to the Authority. Any real
property owned by the national government or government-
owned corporation or authority which is being used and utilized
as office or facility by the AT0 shall be transferred and titled in
favor of the Authority.

SEC. 86. TramferofPersonnelofAir Tramportation Office.
- To ensure smooth transition into a corporate structure, the
incumbent Assistant Secretary of the AT0 shall continue to hold
office and assume the powers of the Director General until his
successor shall have been appointed and inducted into office in
accordance with this Act. However, affected officials and
personnel, with appointments attested by the Civil Service
Commission, whether hired on a permanent or temporary basis,
who would opt to retire or to be separated from the service, and
those hired on a casual or contractual basis, if qualified, shall be
given the option to avail themselves of any of the following,
whichever is beneficial to them:

(a) Retirement gratuity provided under Republic Act No.
1616, as amended, plus the refund of retirement premiums
payable by the Government Service Insurance System (GSIS),
without the incentive herein provided;

55

(h) Retirement benefit under Republic Act No. 660 or
applicable retirement, separation or unemployment benefit
provided under Republic Act No. 8291, if qualified: plus the
following applicable incentives:

(1) One half (112) month of the present basic salary for
every year of governme,nt service and a fraction thereof, for
those who have rendered twenty (20) years of service and below;

Three-fourth (3/4) month of the present basic salary
for every year of government service and a fraction thereof,
computed starting from the lst year, for those who have rendered
twenty-one (21) to thirty (30) years of service; and

(2)

(3) One (1) month of the present basic salary for every
year of government service and a fraction thereof, computed
starting from the lSt year, for those who have rendered thirty-
one (31) years of service and above: Prouided, That the GSIS
shall pay, on the day of separation, the retirementkeparationl
unemployment benefits to which an affected employee may be
entitled to under Republic Act No. 660 or Republic Act No. 8291
and whenever there is a n option, the one which the affected
employee has chosen as the most beneficial to h i d e r : Prouided,
further, That for the purpose of complying with the required
number of years of service under Republic Act No. 8291, the
portability scheme under Republic Act No. 7699 may be applied,
subject to existb-ig policies and guidelines; and

(c) Those with less than three (3) years of government
ser6ce may opt to avail of the separation gratuity under Republic
Act No. 6656, plus the appropriate incentive provided under
paragraph @) of this section.

No affected employee who opted for retiremenffseparation
shall receive less than a n aggregate of Fifty thousand pesos
(Php50,000.00) as his retirementJseparation gratuity from both
the national government and the GSIS.

SEC. 87. Organization of the Authority. - Any officer/
employee who availed the benefits of the foregoing provisions

56

shall not qualify for reemployment to the Authority within seven
(7) years from the date of retiremenUresignation.

SEC. 88. Sauing Clause. - Udess otherwise provided in
this Act, rights or privileges vested or acquired under the
provisions of Republic Act No. 776, as amended, its rules and
regulations prior to the effectivity of this Act shall remain in full
force and effect.

SEC. 89. Legal Counsel. -The Office of the Government
Corporate Counsel shall act as the external legal counsel of the
Authority before any court of law or any quasi-judicial bodies of
the government without prejudice of any deputation or
designation that it may issue in favor of the in-house counsel of
the Authority.

SEC. 90. Implementing Rules and Regulations. - The
Authority shall adopt rules and regulations to implement the
provisions of this Act within sixty (60) days from the date of its
approval.

SEC. 91. Congressional Oversight Committee. - A
Congressional Oversight Committee, hereinafter referred to as
the "Committc$', is hereby constituted ip accordance with the
provisions of this Act. The Committee shall be composed of the
Chairman of the Senate Committee on Public Services and
Chairman of the House Committee on Transportation and four
(4) additional members fxom each House to be designated by the
Senate President and the Speaker of t he House of
Representatives, respectively. The Committee shall, among
others, in aid o€ legislation:

(a) Monitor and ensure the proper implementation of this
Act;

(b) Review the collection performance of the Authority;
and

(c) Review the proper implementation of the programs of
the Authority and the use of its collected fund.

57

In furtherance of the hereinabove cited ohjectives, the
Committee is empowered to require the Authority to suhmit all
pertinent information including, but not limited to, its collection
performance data and its annual audited financial statements
certified by the Commission on Audit.

The Congressional Oversight Committee shall be in
existence for a period of five (5) years, and thereafter, its
oversight functions shall be exercised by the Senate Committee
on Public Services and the House Committee on Transportation
acting separately.

SEC. 92. Separability Clause. -If any part or provisionof
this Act shall be declared unconstitutional, the other parts or
provisions hereof which are not affected thereby, shall continue
in full force and effect.

SEC. 93. Repealing Clause. -Alllaws, decrees, executive
orders, rules and regulations or parts thereof inconsistent with
the provisions of this Act are hereby repealed or modified
accordingly, including provisions of any law, decrees, executive
orders, rules and regulations or part thereof which provides
exemptions to any air carrier, organization or entity from
payment of any Civil Aviation Authority of the Philippines
imposed fees and charges, relating to, but not limited to,
navigation, communication, concession, license and permit.

Notwithstanding the foregoing, nothing in this Act shall
diminish the powers and functions of the Manila International
Airport Authority created by virtue of Executive Order No. 903,
series of 1983; Subic Bay Metropolitan Authority as regards the
Subic Bay International Airport created by virtue of Republic
Act No. 7227; Clark International Airport Corporation as regards
the Diosdado Macapagal International Airport Authority, created
by virtue of Executive Order No. 193, series of 2003; and the
Mactan-Cebu International Airport Authority created by virtue
ofRepublic Act No. 6958.

58

SEC. 94. Effectiuity. - This Act shall take effect fifteen
(15) days after its complete publication in at least

I'

newspapers of general circulation.

This Act which originated in
finally passed by the House of Representatives and the Senate on
February 5,2008 and February 4,2008, respectively.

Approved: MAR 0 4 ,.'!bd

GLO

0

