

 The Open Skies Treaty: Background and Issues

The Open Skies Treaty: Background and Issues

The Open Skies Treaty: Background

and Issues

Updated June 7, 2021

The United Statesannouncedits withdrawalfrom the Treaty on Open Skieson May 22, 2020; this

withdrawal tookeffecton November 22, 2020. Russiaannounceditsplansto withdraw, while beginning

the domestic procedures for withdrawal on January 15, 2021. The Russian Duma approved the law

authorizing Russia’s withdrawal in May 2021, with the Federation Council following in early June.

President Putin signed the lawon June 7, 2021; Russia’s withdrawal will be complete in early December

2021.

When it withdrew from the Treaty on Open Skies, the Trump Administration cited U.S. concerns about

Russian compliance. Accordingto the U.S. State Department, Russia had restricted access for Open Skies

flights over Kaliningrad, over Moscow, and along the border between Russia and the Georgian regions of

South Ossetia and Abkhazia. Russia reportedly also failed to provide priority flight clearance for Open

Skies flights on a few occasions. Although some of these issues had been resolved during discussions in

the Open Skies Consultative Commission, the Trump Administration argued that the Treaty no longer

served U.S. national security interests.

While President Biden had disagreed during the campaign with the prior Administration’s decision to

withdraw from Open Skies, his Administration informed Russiaon May 27, 2021 that the United States

would not rejoin the Treaty. In April, the Administration had toldU.S. allies that it was concerned

rejoining the Treaty could “send the wrong message to Russia and undermine our position on the broader

arms control agenda” if Russia continued to violate Open Skies. In May, itcitedconcerns about Russia's

failure to return to compliance as the one of its key reasons for the U.S. withdrawal. Russian officials

criticizedthe U.S. decision, referring to it as a “political mistake” and a “missed opportunity to bolster

security in Europe.”

The U.S. Air Forcehas retired the two U.S. Open Skies aircraft. The first of the two movedfrom Offutt

Air Force Base in Nebraska to Davis-Monthan Air Force Base in Arizona in May 2021; the second moved

in early June 2021.

Background

President Eisenhower proposed an Open Skies agreement in 1955 to reduce the risk of war. Before

satellites existed, aerial overflights provided information for both intelligence and confidence-building

purposes. The Soviet Union rejected the proposal because it considered overflights equal to espionage and

believed the United States had more to gain than it did. President George H. W. Bush revivedthe proposal

in May 1989. By this time, both the United States and Soviet Union collected intelligence with satellites

and remote sensors. As Europe emerged from the East-West divide of the Cold War, the United States

CRS INSIGHT

Prepared for Members and

Committees of Congress

Congressional Research Service

2

supported increased transparency to reduce the chances of military confrontation. The Open Skies Treaty

was one of three arms control arrangements—including the Vienna Document and the Conventional

Armed Forces in Europe Treaty (CFE)—which could serve, as then-Secretary of State Bakernoted, as

“the most direct path to greater predictability and reduced risk of inadvertent war.”

The United States, Canada, and 22 European nations signed this treaty on March 24, 1992. It entered into

force on January 1, 2002, and had 34 members before the U.S. withdrawal. The parties permit unarmed

observation aircraft to fly over their entire territories to observe military forces and activities. The treaty is

designed to increase transparency, build confidence, and encourage cooperation among European nations.

Treaty Provisions

Open Skies participants make all their territory accessible to overflights by unarmed fixed-wing

observation aircraft. They can restrict flights for safety concerns, but cannot impede or prohibit flights

over areas, including military installations that would otherwise be off-limits. In most cases, the nation

conducting the observation flight provides the aircraft and sensors; officials from the host nation

participate in the flight.

The nation conducting an observation flight must provide 72 hours’ notice before arriving in the host

country. This provides the host with time to suspend sensitive military exercises or activities. The

observation team presents a mission plan, specifying details including the route and altitude for the flight.

The host nation can propose changes to the mission plan, due to weather or flight safety considerations,

but it cannot deny access to any area of its territory.

Open Skies aircraft can be equipped with four types of sensors that can collect basic information on

military forces and activities. The treaty limited the capabilities of the sensors so that they could not

provide detailed technical intelligence. It also allowed monitoring of military and civilian infrastructure,

such as industrial plants, airports, roads, and railway lines, but would not allow recognition of sensitive

details about items such as electronic equipment. The participants could upgrade cameras and sensors as

technology advanced, as long as the capabilities remained within treaty parameters.

Treaty Implementation

When the United States first signed Open Skies, most analysts agreed that the treaty would provide little

information not already available from observation satellites. But supporters argued that the treaty could

still benefit the United States and its allies. For example, most treaty participants do not have observation

satellites, so, as former Secretary of State George Schultznoted, “Open Skies is their only means of

alleviating security concerns through timely overhead imagery.” This reduces the risk of

misunderstandings or crises that could involve the United States and contributesto “a more stable and

secure European continent.”

In recent years, some U.S. military and intelligence officials cautionedthat better optical technology

might allow Russia to overcome weaknesses in its satellite surveillance capabilities. Others, however,

questionedthese conclusions, noting that Russia would operate commercially available cameras, with

resolutions that are both within the bounds established by the treaty and also less precise than those

offered by commercial satellites.

The partiesconducted1,500 observation flights through October 2019. Some parties provide their own

aircraft, but they can also join overflights on aircraft provided by other nations. Both the observing nation

and observed nation have access to the data from each flight; other parties can purchase the data, so all

can share information collected during all flights. According to the State Department, the United States

conducted nearly three times asmany flightsover Russia as Russia did over the United States. Further,

Congressional Research Service

3

the parties could invite flights over their territories in special circumstances, as Ukraine did in 2014, when

Open Skies flights helped monitor activities along theUkraine-Russian border.

Author Information

Amy F. Woolf

Specialist in Nuclear Weapons Policy

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff

to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of

Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of

information that has been provided by CRS to Members of Congress in connection with CRS’s institutional role.

CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United

States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However,

as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the

permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

IN10502 · VERSION 12 · UPDATED

EPUB/nav.xhtml

The Open Skies Treaty: Background and Issues

		The Open Skies Treaty: Background and Issues

EPUB/media/file1.png

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

