

CORSIA and Resolution A39-3 (Part 1)

ICAO Secretariat

- a) Phased Implementation
- b) Emissions Coverage Route-based approach
- c) New Entrants
- d) Technical Exemptions
- e) Offsetting Requirements
- f) Review Mechanism

- a) Phased Implementation
- b) Emissions Coverage Route-based approach
- c) New Entrants
- d) Technical Exemptions
- e) Offsetting Requirements
- f) Review Mechanism

Phased Implementation

- All States are encouraged to participate.

 Participation in the pilot phase and first phase is voluntary
- For the second phase, all States with an individual share of international aviation activities in year 2018 above 0.5% of total activities or whose cumulative share reaches 90% of total activities, are included.

 Least Developed Countries, Small Island Developing States and Landlocked Developing Countries are exempt unless they volunteer to participate.

FIRST PHASE 2024-2026 of international aviation activity to be covered in the 2nd phase

3 PHASES OF IMPLEMENTATION

Phased Implementation

Participation of Member States in the CORSIA:

- Pilot Phase (2021-2023)

Voluntary participation

- First Phase (2024-2026)

Second Phase (2027-2035) → Participation of all States except for exempted ones

 All Member States are encouraged to participate in the pilot and first phases of CORSIA

Phased Implementation (Voluntary Participation)

- As per Assembly Resolution A39-3, the ICAO Secretariat provides public updated information on the States that volunteer to participate in the Pilot and First phases
- To date, 68 States, representing more than 87.5% of international aviation activity, intend to voluntarily participate in the CORSIA from its outset

NOTE: Updates to this information can be found on the CORSIA website: http://www.icao.int/environmental-protection/Pages/market-based-measures.aspx

ALBANIA	GUATEMALA	PORTUGAL
ARMENIA	HUNGARY	QATAR
AUSTRALIA	ICELAND	REPUBLIC OF KOREA
AUSTRIA	INDONESIA	REPUBLIC OF MOLDOVA
AZERBAIJAN	IRELAND	ROMANIA
BELGIUM	ISRAEL	SAN MARINO
BOSNIA AND HERZEGOVINA	ITALY	SAUDI ARABIA
BULGARIA	JAPAN	SERBIA
BURKINA FASO	KENYA	SINGAPORE
CANADA	LATVIA	SLOVAKIA
CHINA	LITHUANIA	SLOVENIA
COSTA RICA	LUXEMBOURG	SPAIN
CROATIA	MALAYSIA	SWEDEN
CYPRUS	MALTA	SWITZERLAND
CZECH REPUBLIC	MARSHALL ISLANDS	THAILAND
DENMARK	MEXICO	THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
ESTONIA	MONACO	TURKEY
FINLAND	MONTENEGRO	UKRAINE
FRANCE	NETHERLANDS	UNITED ARAB EMIRATES
GABON	NEW ZEALAND	UNITED KINGDOM
GEORGIA	NORWAY	UNITED STATES
GERMANY	PAPUA NEW GUINEA	ZAMBIA
GREECE	POLAND	

6 Reference: Assembly Resolution A39-3, Paragraph 9.

Phased Implementation (2nd phase participation)

- The Second Phase of CORSIA applies to all ICAO Member States
- <u>Exemptions</u> are applicable to the second phase of CORSIA (from 2027)
 - States that meet the following aviation-related criteria:
 - States with individual share of international aviation activities in Revenue Tonne Kilometers (RTKs), in year
 2018 below 0.5 per cent of total RTKs; and
 - States that are not part of the list of States that account for 90 per cent of total RTKs when sorted from the highest to the lowest amount of individual RTKs
 - Based on socio-economic indicators:
 - Least Developed Countries (LDCs)
 Small Island Developing States (SIDS)
 Landlocked Developing Countries (LLDCs)
- Exempted States are encouraged to voluntarily participate in the CORSIA

Reference: Assembly Resolution A39-3, Paragraphs 9(e) and 9(f).

- a) Phased Implementation
- b) Emissions Coverage Route-based approach
- c) New Entrants
- d) Technical Exemptions
- e) Offsetting Requirements
- f) Review Mechanism

Emissions Coverage in CORSIA (Route-based Approach)

- CORSIA shall apply to all aircraft operators on the same routes between States (route-based approach) with a view to minimizing market distortion, as follows:
 - a) All international flights on the routes **between States**, **both of which are included in the CORSIA** are covered by the offsetting requirements of the CORSIA
 - b) All international flights on the routes **between a State that is included in the CORSIA and another State that is not included in the CORSIA** are exempted from the offsetting requirements of the CORSIA
 - c) All international flights on the routes **between States**, **both of which are not included in the CORSIA**, are exempted from the offsetting requirements of the CORSIA

9 Reference: Assembly Resolution A39-3, Paragraph 10.

Route-based Approach in CORSIA

Example: CORSIA in year X

State participating in CORSIA

States not participating in CORSIA

Included:

Emissions from international flights where both the origin and destination States participate in CORSIA

Excluded:

Emissions from international flights where the origin and/or destination States do not participate in CORSIA

Route included in CORSIA – para. 10 a)

Route not included in CORSIA – para. 10 b)

Route not included in CORSIA – para. 10 c)

Route-based Approach in CORSIA

Example: CORSIA in year X+1

State participating in CORSIA

States not participating in CORSIA

Included:

Emissions from international flights where both the origin and destination States participate in CORSIA

Excluded:

Emissions from international flights where the origin and/or destination States do not participate in CORSIA

Route included in CORSIA – para. 10 a)

Route not included in CORSIA – para. 10 b)

a) Phased Implementation

b) Emissions Coverage – Route-based approach

- c) New Entrants
- d) Technical Exemptions
- e) Offsetting Requirements
- f) Review Mechanism

New Entrants

- New entrants (aircraft operators) are exempted from the application of the CORSIA for the first 3 years or until its annual emissions exceed 0.1% of total 2020 emissions, whichever comes first
- Example: Operators A and B start operations in year 2022 as shown in the table below. From which year will they have offsetting requirements in CORSIA?

Operator r	Emissions (% of total emissions in 2020)				
	2022	2023	2024	2025	
Α	0.02	0.04	0.06	0.08	
В	0.06	0.11	0.16	0.21	

Operator A: From 2025

Operator B: From 2024

a) Phased Implementation

b) Emissions Coverage – Route-based approach

c) New Entrants

d) Technical Exemptions

e) Offsetting Requirements

f) Review Mechanism

Technical Exemptions (outside CORSIA scope)

- Emissions from aircraft operators emitting less than 10,000 metric tonnes of CO₂ emissions from international aviation per year
- Emissions from aircraft with less than 5,700 kg of Maximum Take
 Off Mass (MTOM)
- Emissions from humanitarian, medical and firefighting operations

15 Reference: Assembly Resolution A39-3, Paragraph 13.

a) Phased Implementation

b) Emissions Coverage – Route-based approach

c) New Entrants

d) Technical Exemptions

e) Offsetting Requirements

f) Review Mechanism

Design Feature	Corresponding Assembly Resolution A39-3 Paragraph(s)
a) Phased Implementation	9
b) Route-based Approach	10
c) New Entrants	12
d) Technical Exemptions	13

THANK YOU

More information on the CORSIA:

- ICAO web site http://www.icao.int/env
 - CORSIA Video
 - CORSIA FAQs
 - CORSIA Participating participation
 - Environment Report 2016

