
IISL/ECSL Symposium on the occasion of the 57th Session of the Legal
Subcommittee of the United Nations Committee on the Peaceful Uses of Outer Space

Vienna International Centre, 9 April 2018

The 50th Anniversary of the Rescue and Return Agreement: Relevance and Challenges

Report by

Thea Flem Dethlefsen, * Heejeong Vicky Jeong** & Antonino Salmeri***

On the first day of the 57th Session of the Legal Subcommittee of the United Nations Committee on

the Peaceful Uses of Outer Space (UNCOPUOS), the afternoon session was reserved for the joint

Symposium of the International Institute of Space Law (IISL) and European Centre for Space Law

(ECSL). Following some words of welcome by Mr. Andrzej Misztal, the newly appointed Chairman

of the Legal Subcommittee, Prof. Kai-Uwe Schrogl, President of the IISL and Prof. Sergio Marchisio,

Chairman of the ECSL opened the event. This year’s Symposium was devoted to the 50th anniversary

of the entry into force of the Rescue and Return Agreement (hereinafter: ‘ARRA’), and examined

this treaty in light of the rapid privatization, increased international cooperation and overall growing

level of activity characterizing the modern space sector.

The Symposium began with a presentation by Ms. Elina Morozova, Head of International & Legal

Services at Intersputnik International Organisation of Space Communications in Moscow, who spoke

on The drafting and history of the Rescue and Return Agreement. As is well-known, the ARRA was

inspired by the need to maintain and preserve the peaceful uses of outer space with the purpose of

preventing outer space from becoming ‘a theatre of the Cold War’. For the first time, the issue of re-

entering and the landing of space vehicles was identified as a legal problem of priority treatment in

1959. Recognising that landings may occur through accidents, mistakes and distress, COPUOS called

attention to the necessity of the conclusion of appropriate multilateral agreements. Already in 1962,

the US and the USSR simultaneously deposited two drafts on the matter. However, these were

considered as mutually unacceptable and in the next five years the two super powers debated on many

issues. According to Ms. Morozova, the first issues debated concerned the form of the regime, with

the USSR calling for a binding treaty and the US pushing for a General Assembly Resolution.

Furthermore, the Soviet proposals to subject the rescue and return to conditions and to limit it to

																																																													
* LLB and LLM, University of Copenhagen, Denmark. Adv. LL.M. Air and Space Law, Leiden University (2018)
** LLB (Hons.), London School of Economics and Political Science, UK. Adv. LL.M. Air and Space Law, Leiden
University (2018).
*** LLM (cum laude), University of Catania, LLM (cum laude) Law and Government of the EU, LUISS University,
Rome. Adv. LLM Air and Space Law, Leiden University (2018).

peaceful were rejected. Ms. Morozova also underlined one of the most important innovations of the

ARRA: the possibility for international organizations to be considered as launching authorities, which

was agreed upon thanks to the mediation of the UK. Further points of discussion included the

possibility to include the compulsory jurisdiction of the International Court of Justice and also the

limitation of the Treaty to UN Members, both proposed by the US and rejected by COPUOS. As

pointed out by Ms. Morozova, the year 1967 was the turning point for the Rescue Agreement. In

January, Apollo 1 was destroyed by fire at a launch complex, killing all three US astronauts on board.

Three months later, failure during the Soyuz-1’s re-entry caused a crash onto the ground, making

Vladimir Komarov the first human to die during a spaceflight. At the same time, both the USSR and

the USA were about to launch their lunar missions and possible efforts were to be made to protect

astronauts from unknown and unforeseeable dangers. Thus in December 1967, the Legal

Subcommittee was convened for a special session a few days before a General Assembly meeting.

At the request of the USSR and US delegations, a single revised draft agreement was circulated,

sponsored by both space powers. Several revisions were made at delegations’ suggestions and by the

end of the next day of the sub-committee, a consensus was reached on the entire text of the Rescue

Agreement. On the following day, COPUOS approved the Rescue Agreement and submitted it to the

General Assembly which endorsed the new space treaty by unanimous vote of 115 States. Ms.

Morozova concluded by praising the fundamental work of the Legal Subcommittee in the approval

of the Treaty and the role of diplomacy in mediating different, but still reconcilable under

humanitarian considerations, political views.

The next speaker, Mr. Niklas Hedman, Chief of the Committee, Policy and Legal Affairs Section

(CPLA) of the United Nations Office for Outer Space Affairs (UNOOSA) gave a presentation titled

‘Return to sender’ – Fifty years of the Rescue Agreement and the role of the United Nations. Mr.

Hedman began by emphasising the current status of the Rescue Agreement as the second most ratified

space treaty. He then outlined the Rescue Agreement having two aspects: the rescue of astronauts and

the recovery and return of non-crewed space objects. With regard to rescue, the only instance that

could have triggered the Rescue Agreement occurred during the problems with the Apollo 13

mission1, when the Soviet Union in fact offered assistance to the US on a bilateral basis, but the

problem was ultimately solved by the crew using the Lunar Module as a ‘lifeboat’. With regard to

recovery and return, the UN database maintained by OOSA contains recorded notifications of the

recovery of space objects under Article 5 of the Rescue Agreement. Mr. Hedman noted that it is the

recovery, not the return of space objects, that is recorded. The first recovery of a space object that the

																																																													
1 The third US mission intended to land on the Moon and launched in July 1970.

UN is aware of was Sputnik IV on 15th September 1962. The earliest notification on record was from

Nepal dated 1st July 1967, the first formal notification under ARRA was dated 9th April 1969 from

the US, and the most recent notification was dated 9th February 2017 from Peru. The total number of

objects recovered and notified to the Secretary-General since 1968 is around 140. The majority of

objects were recovered and notified by the US and a high number by Canada, which is attributable to

the Cosmos 954 crash on Canadian territory in 1978. Types of space objects recovered include

spherical objects (tanks for fuel system pressurisation), cylindrical objects (fuel tanks or upper stages)

and payload shrouds. The types of information provided to the Secretary-General include but are not

limited to: the date and the location of discovery, physical characteristics and originating space object.

The notification procedure is identical to the space object registration mechanism: the notification is

addressed to the Secretary-General and sent to UNOOSA; which disseminates it as a formal UN

document. Mr. Hedman pointed out the need to a have neutral mechanism to address the higher level

issues of public interest, ensuring inter alia a global overview of space events and thus fostering legal

order in space. While praising the agreement, Mr. Hedman concluded his presentation by noting the

decreasing number of notifications. He attributed this in part to the new digital era, as internet and

social media provide a speedier and smoother mechanism for bilateral settlements.

The third speaker was Mr. Alexander Soucek, legal officer in the International Law division of the

European Space Agency (ESA), who delivered a presentation on The return of space objects: Legal

annotations and practical experience. Mr. Soucek intervened on the current relevance of the ARRA

from the perspective of a practitioner working in a unique environment such as ESA. After having

underlined the prominent role of the ‘rescue’ purpose over the ‘return’ one, Mr. Soucek shared a

recent practical experience ESA had with the application of the ARRA. On 13th February 2012, ESA

launched VEGA AVUM (VV01), which soon became uncontrolled because of some issues in orbit

and was expected to re-entry within the 25 years of orbital lifetime. Ultimately, VV01 had an

uncontrolled atmospheric re-entry on the 2nd November 2016 over the Tamil Nadu province, in the

Republic of India. There, a COPV (Composite Overwrapped Pressure Vessel) gas tank with a

titanium shell – one of the stage’s components expected to survive re-entry – was found during the

same month. As the Republic of India is a State Party to the ARRA, and ESA through Declaration

ESRO/AF75/58 declared acceptance of the ARRA as per Article 6 of the same Treaty, the ARRA

was fully applicable – and was indeed successfully applied – to the return of VV01’s parts. In an

excellent proof of international cooperation, ESA and ISRO (the Indian Space Agency) exchanged

notes under the umbrella of the ARRA and their ‘Cooperative Agreement’. Ultimately, this led to

sharing the appropriate information leading to the technical and hazard analysis, under Article 5 (3)

and (4) ARRA and through the Inter-Agency Space Debris Coordination Committee (IADC). Then,

as no danger had been identified and ESA was recognized by ISRO as the owner of VV01’s parts

(under Annex III, Art IV ESA Convention), pursuant to Article 5 (5) ARRA, the object was

successfully returned to ESA. Mr. Soucek also underlined the practical importance of having the

object returned, as ESA had the possibility to do some atmospheric break-up analysis on the

aerodynamic and thermal effects of the re-entry, so as to enhance the safety of future space activities.

Mr. Soucek concluded that the ARRA has proved to be, and still is, a powerful enabler of international

cooperation in space activities, providing a viable normative frame and covering all procedural

aspects for the return of space objects. Thus, it should be praised and maintained.

The next speaker was Mr. Andrew Kuh, legislation manager for the UK Space Agency, who presented

Perspectives on the concept of astronaut and private space flight. Mr. Kuh examined the relevance

of the ARRA in light of the growing commercialization of space exploration, questioning whether

the ARRA is equipped to address it. In his view, ARRA’s expression personnel of a spacecraft seems

to fit all those involved in what he calls institutional spaceflight, i.e. programs aiming at the

enhancement of science and technology or with educational purposes. However, it is doubtful

whether the same conclusion may be drawn for the categories of person travelling under new (future)

commercial models. On the contrary, Section 9 (9) of the UK Space Industry Act 2018 explicitly

states that ‘taking part in spaceflight activities includes being carried in a spacecraft or carrier aircraft

without being involved in the operation of it’ (emphasis added), which seems to mean the contrary of

personnel of a spacecraft. This potential ambiguity creates a risk of tensions as to whether private

citizens experiencing suborbital flights are covered under the terms of the ARRA, or simply under

ordinary humanitarian considerations. Ultimately, it is mostly a matter of who bears the costs. On the

one hand, private operators will try to escape the obligations coming from Article 5 ARRA, while on

the other States may be even less willing to pay for assisting the rescue of ‘space tourists’. Clearly,

the latter binomial goes against the humanitarianism that pervades the ARRA, challenging its ability

to resist against economic pressures. For this reason, Mr. Kuh concluded that while the ARRA

certainly has its merits, a review in light of a changing world may be necessary for the benefit of all

actors. Meanwhile, national legislation will have to face the challenge to enable and foster the

commercialization of outer space, as asked by the industry, whilst retaining sufficient oversight, as

required by international space law. Until international agreement is reached, proportionate regulation

at the national level seems to be the key.

The fifth speaker was Mr. Jose Monserrat, Filho, Vice President of the Brazilian Association of Air

and Space Law (SBDA), who delivered a presentation on Contemporary aspects of the Rescue

Agreement turning 50. Mr. Monserrat started by addressing President Trump’s declaration that space

is a warfighting domain. According to him, if outer space is to become a domain of war like air, land

and sea, then the ARRA will likely have to face many new and crucial problems. The ARRA was

created to assist all ‘personnel of a spacecraft’ in dangerous situations, to bring them safely back to

Earth. Personnel and objects must both be returned to the launching State ‘safely and promptly’. The

return is required by humanitarian reasons and practical strategic interest. In other words, a space

object of one superpower could be examined by the other to know the scientific and technological

solutions contained therein. As espionage was feared during the cold war, ARRA favours the

participation of the launching State in rescue operations (Article 2 ARRA). However, the first time

this provision was to be set into practice, Canada refused to let the USSR participate in the recovery

operations, hereby disregarding the application of ARRA. In order to trigger the application of ARRA

for space objects, the launching authority must request the return. In his concluding remarks Mr.

Monserrat noted that the Rescue Agreement is a kind of ‘sleeping beauty awakens’,2 and that since

today we live in a more dangerous second cold war, an update of ARRA is urgently needed. A new

agreement should primarily focus on the goal of constructing a truly peaceful and cooperative world.

The sixth and last speaker was Prof. Setsuko Aoki, Professor of Law at Keio University in Japan, who

presented The Future of ARRA and How to Meet the Challenges: the Role of UNCOPUOS Legal

Subcommittee and UNISPACE+50. Prof. Aoki began by outlining the characteristics of ARRA in a

comparison between the rescue of astronauts/personnel of spacecraft and the return of space objects.

Whereas the rescue of personnel is based on sentiments of humanity, the basis for States’ willingness

to cooperate on the latter is less clear. Is it out of respect for the ownership of for scientific

development? Prof. Aoki went on to compare the rescue system in space law with that of other areas

of international law, underlining how the rescue of personnel in similar situations in air or at sea

includes more exacting obligations. In the second part of the presentation, Prof. Aoki compared

ARRA to OST. Overall it can be said that there are inconsistencies between their geographical scope,

and between whom the personnel or space objects shall be returned to. Consequently, problems may

arise, as astronauts are to be returned to the State of registry of their space vehicle under OST, whilst

ARRA prescribes that they have to be returned to representatives of the Launching States. Despite

the possibility to solve the issue resorting to the lex specialis, there is a need for concepts to be

																																																													
2 A reference to – Frans G. von der Dunk ‘A Sleeping Beauty Awakens: The 1968 Rescue Agreement After Forty Years’
(2008) 34 J. Space L. 411

clarified for the future application of ARRA astronauts and personnel in various human and robotics

activities in outer space. Delicate issues will arise indeed from commercial human spaceflight, like

for instance whether a ‘human’ in the US space legislation corresponds to that of an astronaut or

personnel of spacecraft. In addition, the definition of the launching authority needs to be clarified. As

per the ARRA, the launching authority is the State or intergovernmental organization (IGO)

responsible for the launching. While for States this implies a territorial, national or procurement link

to the launch, it is more difficult to put IGOs in the framework of launching States and registration.

This can be solved by the intergovernmental organisation accepting the obligations of the UN space

treaties. COPUOS and the Legal Subcommittee can play a supportive role in this, through for instance

promoting mutual understanding among States Parties about the scope of these uncertain provisions.

Transparency of the status of distress will contribute to the safe exploration and use of space, and

ARRA can therefore be used as a means to foster Transparency and Confidence Building (TCB). In

this regard, the reference to maritime salvage should not be underestimated, where even an enemy

must be rescued. Prof. Aoki concluded by underlining some further tasks of the Legal Subcommittee

in line with the UNISPACE+50 Thematic Priorities. In particular, she hoped for COPUOS to succeed

in developing concrete standards to authorize and continuously supervise non-governmental entities

for assuring compliance with the ARRA. Further, the Committee should consider the issue of salvage

expenses incurred for search and rescue operations in outer space. Finally, according to Prof. Aoki,

COPUOS should determine whether the return of objects should be unconditional, as this entails

delicate issues of confidentiality in the new era of commercial space exploration.

Following the presentations, delegates and participants were invited to provide questions and

observations. One delegation asked whether space tourists fall into the scope of the ARRA, and also

if national legislation should extend the obligations of the Treaty also to private parties. Mr. Kuh

suggested that safety concerns and security issues could be the key to compel private parties to

comply with the ARRA, while Mr. Soucek and Mr. Monserrat replied argued that as the ARRA does

not distinguish between public or private parties, under Article VI OST States will have to ensure

compliance with the Treaty also for private parties. On the same line of reasoning, a delegation stated

to have passed a new law in January 2018 imposing on private parties the obligation not to touch or

interfere in any way with fallen space objects.

Further on the scope of the ARRA, another delegation asked whether it would be desirable to develop

criteria to distinguish between astronauts and other humans sent into space, and between civil and

military objects. Although with some reservations, Ms. Aoki and Ms. Morozova both agreed that there

is no need to distinguish, as all humans need to be rescued and the distinction between civil and

military objects can easily lead to misunderstandings and tensions.

Then, one delegation asked whether ownership should be ascertained before returning a space object.

On this point, Mr. Soucek clarified that under the terms of the ARRA, space objects should be returned

to the competent launching authority, although ownership can certainly become relevant in the phase

following the return.

Another delegation inquired about the interrelations between space, air and maritime laws in

determining the person in charge of a spacecraft and its powers. Mr. Kuh argued that the issue should

be solved looking at national law, while Mr. Soucek reported that in case of international programs

the chain of command is always pre-determined, like in the case of the ISS.

A further topic of discussion concerned the customary nature of the ARRA, and the view was

expressed that the obligation to return is not yet part of customary law, contrary to what it could be

concluded for the obligation to rescue. On this point, Mr. Soucek and Prof. Marchisio agreed that as

States are divided and there is no case law, the customary nature of the ARRA is still an open question,

to be addressed ideally by the Working Group on the Status and Application of the Five United

Nations Treaties on Outer Space.

Following the discussion, Prof. Kai-Uwe Schrogl, President of the IISL and Prof. Sergio Marchisio,

Chairman of the ECSL offered concluding remarks. Prof. Schrogl invited the Subcommittee to reflect

on the possible adoption of an instrument to deal with the acknowledged gaps of the ARRA. On the

same model of UNGA Resolution 62/101 of 17 December 2007 dedicated to ‘recommendations on

the registration of space objects’, the Legal Subcommittee could issue a recommendation on the

ARRA recognizing and encouraging the best practices of States, like those shown in the case of the

return of VV01.

Mr. Andrzej Misztal, Chairman of the Legal Subcommittee, closed the Symposium, thanking the IISL

and ECSL for organising a very useful and insightful symposium and expressed his appreciation to

all the speakers for their contributions. It was agreed that both the IISL and ECSL are valuable

resources in the field of space law education and capacity-building, while the output from this

symposium continues to be a helpful contribution to the work of the Legal Subcommittee.

The presentations delivered during the symposium were made available on the website of UNOOSA

at: http://www.unoosa.org/oosa/en/ourwork/copuos/lsc/2018/symposium.html.

