


MIA Registry

List of Carriers signatory to the Agreement on Measures to Implement the IATA Inter-carrier Agreement

7 July 2022

Company	Date of Signature
Venezolana Internacional de Aviación S.A.	17 January 1996
British Airways plc	28 May 1996
Continental Airlines, Inc.	10 June 1996
Hawaiian Airlines, Inc.	12 June 1996
Scandinavian Airlines System	18 June 1996
Allegheny Airlines, Inc.	24 June 1996
Delta Air Lines, Inc.	24 June 1996
Piedmont Airlines, Inc.	24 June 1996
PSA Airlines, Inc.	24 June 1996
UPS United Parcel Service	24 June 1996
USAir Group, Inc.	24 June 1996
America Trans Air, Inc.	25 June 1996
Air Canada	28 June 1996
AMR Combs BJS, Inc.	28 June 1996
AMR Eagle, Inc.	28 June 1996
Kiwi International Air Lines, Inc.	28 June 1996
Qantas Airways Ltd	2 July 1996
Varig S.A. (Viação Aérea Rio-Grandense)	2 July 1996
American Airlines, Inc.	8 July 1996
KLM-Royal Dutch Airlines	11 July 1996
Cathay Pacific Airways Ltd	12 July 1996
Swissair	12 July 1996
Air Baltic Corporation SIA	18 July 1996
GB Airways Ltd	18 July 1996
Austrian Airlines	23 July 1996
Air New Zealand	26 July 1996
Trans World Airlines, Inc.	26 July 1996
United Airlines, Inc.	27 July 1996
Reeve Aleutian Airways, Inc.	29 July 1996
Midwest Express Airlines, Inc.	30 July 1996
Northwest Airlines, Inc.	30 July 1996
Deutsche BA LuftfahrtgesmbH	1 August 1996


Finnair OY	1 August 1996
Deutsche Lufthansa AG	9 August 1996
Alaska Airlines, Inc	15 August 1996
Canadian Airlines International	28 August 1996
Transavia Airlines CV	28 August 1996
TAT European Airlines	2 September 1996
Crossair Ltd Co	5 September 1996
Icelandair	9 September 1996
Luxair	10 September 1996
Air France	14 October 1996
Kenya Airways Ltd	16 October 1996
Singapore Airlines Ltd	18 October 1996
Korean Air Lines Co Ltd	22 October 1996
Sabena	30 October 1996
Tiroler Luftfahrt AG	1 November 1996
Maersk Air Ltd	20 December 1996
Continental Micronesia, Inc	25 January 1997
Continental Express	27 January 1997
Heli Air AG	1 March 1997
Türk Hava Yollari A.O. (Turkish Airlines)	6 March 1997
Heli-Linth	11 March 1997
America West Airlines, Inc	19 March 1997
Compagnie Air France Europe	30 March 1997
Air Pacific Ltd	16 June 1997
Interimpex-Avioimpex	16 June 1997
Lauda Air Luftfahrt AG	14 July 1997
Asiana Airlines, Inc	25 August 1997
Transbrasil SA Linahs Aéreas	24 October 1997
Royal Air Maroc	14 November 1997
TAP Air Portugal	3 December 1997
Central Mountain Air Ltd	4 December 1997
Air Afrique	16 December 1997
Maersk Air A/S	23 December 1997
AVIANCA Aerovias Nacionales de Colombia SA	24 December 1997
CSA-Czech Airlines	23 January 1998
Sobelair	3 April 1998
PGA Potugália Airlines	25 May 1998
Estonian Air	19 June 1998
China Eastern Airlines Co Ltd	9 July 1998
Air China International	23 July 1998
Royal Brunei Airlines Sdn Bhd	13 August 1998
China Southern Airlines Co Ltd	20 August 1998
LOT Polish Airlines	28 August 1998
Thai Airways International plc	3 September 1998
Cyprus Airways Ltd	10 September 1998
Viação Aerea São Paulo SA (VASP)	16 September 1998
Malev-Hungarian Airlines Ltd	23 September 1998


Eurocypria Airlines Ltd	5 October 1998
Lithuanian Airlines	5 October 1998
Egyptair	7 October 1998
South African Airways SAA	21 October 1998
Lan Chile SA	23 October 1998
Ecuadoriana de Aviacion SA	4 November 1998
Air Mauritius Ltd	5 November 1998
Cubana de Aviación (COPA)	20 October 1999
Croatia Airlines	15 November 1998
Aeroflot Russian International Airlines	30 December 1998
Ansett Australia Ltd	4 February 1999
Ansett International Ltd	4 February 1999
Braathens SAFE	12 March 1999
Compañía Panameña de Aviacion (COPA)	20 October 1999
North American Airlines	7 July 2003
Xiamen Airlines	25 October 2004
Jetshare Aviation, Inc	3 July 2008
Bravozulu Aviation, Inc	23 September 2008
Skyjet M.G., Inc	10 October 2008
Q Jets Aviation Ltd	25 November 2008
Transport Passion R Inc	8 January 2009
Dax Air Enterprises, Inc	20 February 2009
Pacific Eagle Aviation	30 March 2009
Canadian Helicopters Ltd	22 April 2009
North Star Air Ltd	29 April 2009
Executive Air Craft Ltd	5 May 2009
Pace Executive Aviations, Inc	5 May 2009
Kreos Aviation Genpar, Inc	26 August 2009
VIH Execujet Ltd	24 September 2009
Opus Aviation Management Limited Partnership	12 January 2010
Keewatin Air LP	15 September 2010
Discovery Air Fire Services, Inc	7 May 2012
Airborne Energy Solutions Ltd	10 May 2013
Presidential Air, Inc	13 June 2014
ELT Aviation Ltd	1 May 2017
Northway Aviation Ltd	11 June 2018
Select Aero, Inc	30 October 2018
NexGen Aviation Ltd	18 May 2022