

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Destination Green: The Next Chapter

Ms. Jane Hupe

Deputy Director, Environment, ICAO

ICAO

ENVIRONMENT

ICAO Environmental Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Vision

Achieve the sustainable growth of the global civil aviation system.

Mission

To serve as the global forum of States for international civil aviation.

ICAO Strategic Objectives:

Safety

Security & Facilitation

Environmental Protection

Air Navigation Capacity and Efficiency

Economic Development of Air Transport

ICAO Environmental Goals

ICAO Strategic Objective on Environmental Protection:

Minimize the adverse effect of global civil aviation on the environment

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

**Sustainable Aviation
Fuels**

**Partnerships and
cooperation**

Aircraft Noise

**State Action
Plans**

**Financing and
Assistance**

**2013 ICAO
Symposium
Destination
Green**

Global MBM

**Technology and
Operations**

**Environmental Goals,
Tools and Data**

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

And much happened since...

- Aeroplane CO₂ emissions Standard
- nvPM Engine Emissions Standard
- Adoption of the Global Air Navigation Plan (GANP) and quantification of environmental benefits of ASBU B0 and B1
- CORSIA
- ICAO 2050 Vision on Sustainable Aviation Fuel
- Science-based information on climate change adaptation

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

What could shape “green aviation”?

External Drivers

Fourth Industrial Revolution:

**“Technological revolution ... that is blurring the lines between the physical, digital, and biological spheres.”
Klaus Schwab**

ICAO

ENVIRONMENT

ICAO Environmental Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Aircraft
End-of-life

Waste
Management

Renewable
Energy &
Energy
Efficiency

Natural
Resources

Sustainable
Design and
Construction

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Technology

Next generation aircraft

3D printing

Material science

Maintenance

ICAO

ENVIRONMENT

ICAO Environmental Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Clean energy

IN THE AIR

First ICAO Stocktaking Seminar toward the 2050 Vision for Sustainable Aviation Fuels (30 April – 1 May 2019)

- Supportive views on policies/regulatory; frameworks, financing, assistance and outreach
- SAF will play a major role in reducing international aviation emissions;
- ICAO will continue to facilitate the stocktaking process through: **Second ICAO SAF Stocktaking Seminar (28 – 29 April 2020)**

ON THE GROUND

SOLAR-AT-GATE PROJECT

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Green and resilient airports

- ICAO Seminar on Green Airports, in cooperation with ACI (8 and 9 May 2019)
- **Context:** air traffic growth drives the need for more airport infrastructure. They need to be environmentally sustainable.
 - Robust environmental management system is essential to secure loans in a capital intensive sector;
 - Guidance needed on climate change risk assessment;
 - Community engagement is a must;
 - Airports are engaged in expanding their social footprint: from business-to-business to business-to-people

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Climate Change Adaptation

Flooding at Kansai International Airport, Japan after typhoon Jebi.
Photo: JJI PRESS / Getty Images

Svalbard Airport, Norway

ICAO

ENVIRONMENT

ICAO Environmental Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

No Country Left Behind: The power of capacity-building

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

International aviation aspirational goals

- **Assembly Resolution A39-2**
 - Reaffirms the global aspirational goals of 2% annual fuel efficiency improvement and carbon neutral growth from 2020;
 - Requests the Council to continue to explore the feasibility of a long-term global aspirational goal for international aviation.
- **Industry (ATAG):** “aspirational goal to reduce net emissions from aviation by 50% by 2050 compared to 2005 levels” (ATAG, 2008)
- **IPCC Special Report on Global Warming of 1.5°C.**
- **UNFCCC Paris Agreement on domestic emissions sources.**
- **2019 Climate Summit calls for more ambitious action.**

ICAO

ENVIRONMENT

ICAO Environmental Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Agenda:

Day 1	Session 1: Setting-the-scene
	Session 2: Two decades of Balanced Approach on Aircraft Noise: Impacts and Lessons Learned
	Session 3: 50 years of Annex 16, Volume I: The Role of Technology in Reducing Aircraft Noise
	Session 4: Aircraft Noise and Annoyance - when non-acoustic factors drive out of the box thinking
Day 2	Session 5: Local Air Quality - The Role of ICAO Standards
	Session 6: The ICAO Basket of Measures on CO2 Emissions Mitigation – Focus on Technology
	Session 7: The ICAO Basket of Measures on CO2 Emissions mitigation – Focus on Operations
	Session 8: The ICAO Basket of Measures on CO2 Emissions mitigation – Focus on Sustainable Aviation Fuels
	Session 9: The ICAO Basket of Measures on CO2 Emissions mitigation – Focus on CORSIA

ICAO

ENVIRONMENT

ICAO Environmental
Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

Agenda continued:

Day 3

Session 10: Green and Resilient Airports

Session 11: International Aviation in a Circular Economy

Session 12: ICAO Capacity-building and assistance activities on environmental protection – a success story

Session 13: Three years to prepare for the next 30

ICAO

ENVIRONMENT

ICAO Environmental Symposium 2019

DESTINATION GREEN: THE NEXT CHAPTER

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