

Partnerships

Jane Hupe, Chief, Environment Branch, ICAO Air Transport Bureau


Cooperation with other UN Bodies and International Organizations


A38-17 Consolidated Statement of continuing ICAO policies and practices related to environmental protection- General provisions, noise and local air quality (App. A, Par. 9)


Continue to cooperate closely with International Organizations and other UN bodies


Understanding of aviation impacts on the environment and on the establishment of policies to address such impacts


Cooperation with other UN Bodies and International Organizations - Aviation impact on global climate

A38-18: Consolidated statement of continuing ICAO policies and practices related to environmental protection – Climate change (Par. 2)


Ensure that ICAO exercise continuous leadership on environmental issues relating to international civil aviation, including GHG emissions


Continue to study policy options to limit or reduce the impact of aircraft engine emissions and to develop concrete proposals and provide advice as soon as possible to the Conference of the Parties of the UNECCC


Continue to cooperate with organizations involved in policymaking in this field


CAO ENVIRONMENT

ICAO Environment Branch Liaison with other UN Bodies & International Organizations

UN Framework Convention on Climate Change (UNFCCC)	Implementation of the Convention and Kyoto Protocol (Art 2.2) Post-2012 negotiation on climate change Coordinate activities and inputs to SBI, SBSTA, ADP Aviation emissions data and methodological issues Flexible Mechanisms – Aviation projects for CDM
Intergovernmental Panel On Climate Change (IPCC)	Special Report on Aviation and the Global Atmosphere – 1999 IPCC 4 th and 5 th Assessment Reports Coordination on methodologies IPCC Guidelines for National Greenhouse Gas Inventories IPCC Emissions Factors Database
UN Environmental Programme (UNEP)	EMG/IMG – Carbon Neutral UN Initiative EMG/IMG – Green Economy EMG/IMG – Sustainability Management Sustainable UN (SUN)
UN World Meteorological Organization (WMO)	Adaptation Data collection CAEP technical input
UN Chief Executives Board for Coordination (UN CEB)	Participation on high level meetings Statements on climate change mitigation
UN Industrial Development Organization (UNIDO)	Participation on high level meetings Cooperation on climate change
UN Commission on Sustainable Development (UN CSD)	 Agenda 21 and further developments Rio+12 MDG SDG
UN World Health Organization (WHO)	Coordination on Noise and Health legislation/research regarding aviation
International Maritime Organization (IMO)	Cooperation on climate change regarding sectoral approaches (bunkers)
UN World Tourism Organization (UNWTO)	Aviation environmental policies and tourism

UN Economic Commission for Europe Conferences on transport and environment (UNECE) UNECE Convention on Protocols on substances -Long-Range Transboundary NOx, Volatile organic compounds (VOCs) Pollution (CLRTAP) Updates/guidance regarding Montreal Protocol for the depletion Ozone Secretariat of Ozone · Scientific Assessment Panel (Montreal Protocol) · ANB in charge of use of halons for aircraft fire-fighting TC20 - Aircraft and space vehicles TC70 – Internal combustion engines* International Standards Organization TC146 – Air quality TC207 – Environmental Management* * Indirectly Aircraft Exhaust Emissions measurement (E31) Society of Automotive Engineers Aircraft noise measure & noise aviation emission modeling (SAE International) Ac-9 Aircraft Environmental Systems Committee

International Electrotechnical Commission (IEC)

- Noise Measurement Instruments (electroacoustic, instrument specifications, performance requirements)
- IEC Publication Nos 179; 225; 651 and 804
- IEC 60942; 61094 (parts 3 and 4); 61260 / 61672-1

International Chamber of Commerce – Commission on Transport and Logistics (ICC CST)

Cooperation on air transport and environment

World Economic Forum (WEF)

Cooperation on climate change projects

International Energy Agency (IEA)

Data sharing on related issues (Fuel, CO₂)


IPCC - Intergovernmental Panel on Climate Change


Guidelines for National Greenhouse Gas Inventories – Volume 2 – Energy, 2006


Special Report on Aviation and the Global Atmosphere, 1999


Consultation on technical issues e.g. emission factor per aircraft type and ICAO request on non CO₂ effects


Successful collaboration on the Fourth Assessment (AR4, 2007), contributing to the AR5 due to be completed in 2014


UNFCCC-

Framework Convention on Climate Change

Pursue limitation or reduction of emissions of greenhouse gases from aviation bunker fuels, working through ICAO Kyoto protocol (art. 2.2)

Emissions from international aviation [and maritime transport] are on the agenda of the UNFCCC process

ICAO provides the UNFCCC with regular updates on its developments with bunker fuels and international civil aviation CO₂ emissions

Reconciliation of ICAO nondiscrimination and UNFCCC Common but differentiated responsibilities (CBDR) principles


WMO - World Meteorological Organization


wmo & ICAO
are working to identify
areas of research to
promote a better
understanding of aviation
effects on the atmosphere

Joint project measurement on global atmosphere (Mosaic)


ICAO ENVIRONMENT UNWTO - World Tourism Organization


UNWTO working with ICAO on strategies, policies and action plan to reduce GHG emissions from tourism and international transport


Co-operation in the area of data collection and proposals for mitigation options on aviation emissions


ICAO and UNWTO signed a Joint Statement in march 2013, acknowledging the intention of the two UN agencies to cooperate more closely on areas of common interest, including the reduction of GHG emissions from aviation and tourism


UNDP- United Nations Development Programme

As part of facilitating the provision of financial assistance for the preparation and implementation of States' action plans on CO₂ emissions reduction activities, ICAO is developing partnerships with other international organizations such as UNDP and GEF.


IMO - International Maritime Organization


Common role at the UNFCCC


Coordination of actions on Bunker Fuels


Sharing of information and exchange of ideas


UNEMG - Environment Management Group

ICAO and the EMG are working on a wide range of sustainability issues across the UN system

Climate Neutral Initiative, Rio+20 follow up, Green economy

The EMG adopted the ICAO Carbon Emissions Calculator

As the official tool for all UN bodies to quantify their air travel CO2 footprint


UN Conference on Sustainable Development (Rio+20)

"Flightpath to a Sustainable Future" global initiative - The collective support of all involved and commitment to success made it a reality.

ACKNOWLEDGING OUR PARTNERS


Climate change - next events

Brazil 2014 World Cup Flying Green Program kick-off

5 June 2014

Fuelling Aviation with Green Technology

9 - 10 September 2014, ICAO Headquarters, Montréal, Canada


23 September 2014, UN Headquarters, New York, United States


1 -12 December 2014, Lima, Peru

UNFCCC COP 21/CMP 11

December 2015, Paris, France


Conclusions

Cooperation with other UN Bodies and International Organizations

- Harmonization at the international level is only possible through global cooperation, dialogue, and partnership.
- Exercising its leadership role in the field of aviation, ICAO regularly liaises with UN family organizations and other international entities. This cooperation allows ICAO to obtain a better scientific understanding of aviation's impact on the environment as well as to explore possible synergies in policy-making and in the implementation of measures to limit or reduce aviation emissions.


Thank You!


