

ICAO

UNITING AVIATION

APSD

AVIATION
PARTNERSHIPS
FOR SUSTAINABLE
DEVELOPMENT

Enablers and indicators of sustainable aviation and prioritization of the sector

Henry Gourджи

*Head Strategic Planning Coordination and Partnerships
International Civil Aviation Organization (ICAO)*

HLPF 2017 Side event, New York, 19 July 2017

ICAO | UNITING AVIATION

International Civil Aviation Organization

ICAO Member States (191)

Specialized UN agency

ICAO supports 15 of the 17 SDGs

SDGs DIRECTLY SUPPORTED BY AVIATION

<p>OBJECTIFS DE DEVELOPPEMENT DURABLE</p> <p>SUSTAINABLE DEVELOPMENT GOALS</p>	<p>1 PAS DE PAUVRETE</p> <p>1 NO POVERTY</p>	<p>2 FAIM -ZERO-</p> <p>2 ZERO HUNGER</p>	<p>3 BONNE SANTE ET BIEN-ETRE</p> <p>3 GOOD HEALTH AND WELL-BEING</p>	<p>4 EDUCATION DE QUALITE</p> <p>4 QUALITY EDUCATION</p>	<p>5 EGALITE ENTRE LES SEXES</p> <p>5 GENDER EQUALITY</p>	<p>6 EAU PROPRE ET ASSAINISSEMENT</p> <p>6 CLEAN WATER AND SANITATION</p>	<p>7 ENERGIE PROPRE ET NON ENCORE ABORDABLE</p> <p>7 AFFORDABLE AND CLEAN ENERGY</p>	<p>8 TRAVAIL, DECENT ET CROISSANCE ECONOMIQUE</p> <p>8 DECENT WORK AND ECONOMIC GROWTH</p>	<p>9 INDUSTRIE, INNOVATION ET INFRASTRUCTURE</p> <p>9 INDUSTRY, INNOVATION AND INFRASTRUCTURE</p>	<p>10 INEGALITES REDUITES</p> <p>10 REDUCED INEQUALITIES</p>	<p>11 VILLES ET COMMUNAUTES DURABLES</p> <p>11 SUSTAINABLE CITIES AND COMMUNITIES</p>	<p>12 CONSOMMATION ET PRODUCTION RESPONSABLES</p> <p>12 RESPONSIBLE CONSUMPTION AND PRODUCTION</p>	<p>13 MESURES RELATIVES A LA CLIMATE CONTRE LES CHANGEMENTS CLIMATIQUES</p> <p>13 CLIMATE ACTION</p>	<p>14 VIE AQUATIQUE</p> <p>14 LIFE BELOW WATER</p>	<p>15 VIE TERRESTRE</p> <p>15 LIFE ON LAND</p>	<p>16 PAIX, JUSTICE ET INSTITUTIONS EFFICACES</p> <p>16 PEACE, JUSTICE AND STRONG INSTITUTIONS</p>	<p>17 PARTENARIATS POUR LA REALISATION DES OBJECTIFS</p> <p>17 PARTNERSHIPS FOR THE GOALS</p>
--	--	---	---	--	---	---	--	--	---	--	---	--	--	--	--	--	---

ICAO's Strategic Objectives

- Safety remains the focus
- ICAO
 - leads international planning through the Global Aviation Safety Plan
 - monitors safety oversight capabilities of Member States
 - assist Member States improving safety shortcomings

- Innovations for infrastructure and efficient and sustainable operations;
- ICAO
 - leads international planning through the Global Air Navigation Plan
 - monitors air transport gaps and goals of Member States
 - assist Member States and airspace users to increase capacity and improve efficiency

- Critical need to face security challenges
- Innovation and closer collaboration
- ICAO
 - leads policy initiatives on security and facilitation
 - monitors aviation security performance of Member States
 - assist Member States to address security risks and improve facilitation

- Air transport systems designed to improve air connectivity, operated soundly and economically
- Equality of opportunity for international air transport services
- ICAO leads
 - harmonization of the air transport frameworks
 - Consumer protection
 - liberalization of air transport

- Aircraft are 70% quieter
- Aircraft are 80% more fuel efficient
- Endorsement of the Carbon Offsetting and Reduction Scheme for International Aviation (CORSA)
- Acknowledgement of different capabilities of Countries in Special Situations

ICAO is the custodian agency of indicator 9.1.2

SUSTAINABLE DEVELOPMENT GOAL 9

Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation

- ❑ **Target 9.1** Develop quality, reliable, sustainable and resilient infrastructure
 - ❑ **Indicator 9.1.2:** Passenger and freight volumes, by mode of transport

<https://sustainabledevelopment.un.org/sdg9>

Development aid to sustainable aviation

ODA Donors contribution to Transport Sector 2005 - 2013

Donor profile
Financial commitment by donor States

Donor profile contains information on financial flows (disbursed and committed) by donor States obtained from Organisation for Economic Co-operation and Development (OECD) public database and ICAO information. It can serve as an advocacy document with which ICAO officials and recipient States can use to promote the financial support received from donors.

Select a State: United States

DONOR PROFILE
United States

Key Figures	Development Aid
DAC DONOR (Y/N) 2006	
DAC DONOR VOLUME %1	
DAC COMMITMENT % 79%	
OEI PERCENTAGE % 17%	
ODA 2015 \$ 80 51.68 billion	
ASSESSED CONTRIBUTION CAD 23 296 091	
VOLUNTARY CONTRIBUTIONS CAD 3 081 887	
Safety >	
Security CAD 1 601 756	
Environment >	
Air Transport >	
ICAO COUNCIL MEMBER Yes	
Values in Bill. Current prices	

To access the donor profile see the flyer at: <https://goo.gl/YZRnjQ>

Calls for action

- Prioritize aviation in development plans
- Facilitate access to funding of sustainable aviation development projects

ICAO

UNITING AVIATION

APSD

AVIATION
PARTNERSHIPS
FOR SUSTAINABLE
DEVELOPMENT

ICAO

North American
Central American
and Caribbean
(NACC) Office
Mexico City

South American
(SAM) Office
Lima

ICAO
Headquarters
Montréal

Western and
Central African
(WACAF) Office
Dakar

European and
North Atlantic
(EUR/NAT) Office
Paris

Middle East
(MID) Office
Cairo

Eastern and
Southern African
(ESAF) Office
Nairobi

Asia and Pacific
(APAC) Sub-office
Beijing

Asia and Pacific
(APAC) Office
Bangkok

THANK YOU