


Declaración de la Organización de Aviación Civil Internacional (OACI) en la Cumbre Mundial sobre el Desarrollo Sostenible

[Johannesburgo (Sudáfrica), 26 de agosto - 4 de septiembre de 2002]

Es un privilegio para la Organización de Aviación Civil Internacional (OACI)¹ dirigirse a esta Cumbre Mundial sobre el Desarrollo Sostenible.

Desde la Cumbre para la Tierra, celebrada en Río de Janeiro, el transporte aéreo ha seguido creciendo. Si se compara el tráfico mundial total del año 2000 con el de 1992, se observa un aumento del 66%, mientras que el tráfico internacional aumentó en un 89%.² Una excepción siguió en 2001, al registrarse una disminución, en gran medida como resultado de los acontecimientos del 11 de septiembre. No obstante, según los recientes pronósticos de la OACI, se prevé que el tráfico se estabilice en 2002 y luego recupere su ritmo de crecimiento tradicional.

El crecimiento del tráfico ha aumentado las ventajas económicas y sociales que el transporte aéreo y los sectores conexos de aviación civil han producido a nivel local, regional y nacional en todo el mundo. Dicha contribución económica incluye la producción de bienes y los empleos atribuibles directamente a la aviación civil, así como el considerable efecto multiplicador o de propagación en otros sectores de la economía. Según las recientes estimaciones, más del 4,5% de la producción económica mundial puede atribuirse al elemento de transporte aéreo de la aviación civil.³

Al mismo tiempo, este crecimiento intensifica las inquietudes relativas a los problemas ambientales relacionados con la aviación civil. La OACI es consciente de su responsabilidad y la de sus 188 Estados contratantes "de lograr la mayor compatibilidad posible entre el desarrollo seguro y ordenado de la aviación civil y la calidad del medio ambiente".⁴ Como en el caso de la mayoría de las actividades de la OACI, se pone énfasis en el fomento de un enfoque común y armonizado a escala mundial. Las actividades de la OACI en la esfera ambiental se concentran en los problemas que más se benefician de este enfoque común armonizado, o sea, el ruido de las aeronaves y el efecto de las emisiones de los motores de estas últimas.

El ruido de las aeronaves constituye un problema importante para numerosas poblaciones en las cercanías de los aeropuertos. Dos logros recientes de la OACI en esta esfera son la adopción por el Consejo de la OACI en junio de 2001 de una nueva norma relativa al ruido para las aeronaves de reacción (conocida como "Capítulo 4") y el apoyo otorgado por la Asamblea de la OACI en octubre de 2001 al concepto de un "enfoque equilibrado" respecto a la gestión del ruido de las aeronaves.⁵ Este concepto consiste en determinar el problema del ruido en un aeropuerto y luego analizar las diversas medidas posibles para reducirlo, con miras a resolver el problema de la manera más económica.

Antes de la Cumbre para la Tierra de 1992, las políticas de la OACI relativas al efecto de las emisiones de los motores de las aeronaves se centraba en los efectos a nivel del terreno. En años recientes, se ha ampliado considerablemente el alcance para abarcar el efecto mundial de dichas emisiones. La OACI ha recibido la valiosa asistencia del Grupo Intergubernamental de Expertos sobre el Cambio Climático, que publicó en 1999 un informe especial para evaluar la contribución de la aviación a los problemas atmosféricos mundiales.⁶ La labor de la OACI en esta esfera se concentra sobre todo en el desarrollo continuo de la tecnología y las normas mundiales conexas, en reducir el consumo de combustible mediante mejores medidas operacionales y en analizar la posibilidad de aplicar medidas basadas en criterios de mercado (tales como un sistema de comercio de los derechos de emisión, medidas voluntarias y gravámenes relacionados con las emisiones). Existe una estrecha cooperación con el mecanismo del Convenio Marco de las Naciones Unidas sobre el

Cambio Climático. Al adoptar el Protocolo de Kyoto en 1997, las Partes en dicho convenio incluyeron una disposición concreta que exige que las Partes del Anexo I, o sea, los países industrializados, trataran de limitar o reducir las emisiones de los gases de efecto de invernadero del combustible de aviación, *por intermedio de la OACI*.

La adopción de políticas relacionadas con el medio ambiente constituye una operación compleja. Las opiniones de los Estados difieren en la medida en que éstos están dispuestos a imponer a las actividades de la aviación restricciones relacionadas con el medio ambiente. Como consecuencia de ello, resulta a veces difícil proponer soluciones que sean aceptables para todos los Estados; esto exige considerable paciencia y esfuerzo determinado por parte de los responsables, así como una voluntad de aceptar compromisos. En el pasado, la OACI ha logrado presentar soluciones aceptables a nivel mundial y seguirá desplegando esfuerzos para hacer lo mismo en el futuro.

Después del 11 de septiembre de 2001, cuando se utilizaron aeronaves civiles intencionalmente para destruir edificios públicos, con la pérdida de miles de vidas, la comunidad de aviación civil internacional ha adoptado importantes iniciativas para asegurarse de que nunca se repita acto tan odioso. En febrero, la OACI celebró una conferencia a la que asistieron representantes de 154 Estados de todos los rincones del mundo, incluyendo más de 60 ministros, así como 24 organizaciones internacionales. El objetivo logrado de la Conferencia ministerial de alto nivel sobre seguridad de la aviación consistía en apoyar una estrategia mundial para reforzar la seguridad de la aviación con miras a proteger las vidas humanas, restaurar la confianza del público en los viajes por vía aérea y fomentar la salud financiera del transporte aéreo, que había quedado seriamente afectado.

El Plan de acción de seguridad de la aviación de la OACI es un elemento esencial de la estrategia. El elemento central del plan comprende un programa de auditorías obligatorias en todos los Estados miembros de la OACI. Dicho programa de auditorías, iniciado recientemente, permitirá a los Estados determinar y corregir las deficiencias en la aplicación de las normas de la OACI relativas a la seguridad de la aviación. Este nuevo programa se basa en la experiencia de la OACI con el actual programa de vigilancia de la seguridad operacional introducido en 1999. Prácticamente todos los Estados miembros han sido objeto de auditoría en el marco del Programa universal de auditoría de la vigilancia de la seguridad operacional, habiéndose obtenido resultados alentadores. Se han determinado diversas deficiencias relacionadas con la seguridad operacional, muchas de las cuales ya se han corregido, y se han elaborado planes de acción pormenorizados para todas las demás.

Huelga decir que determinar las deficiencias es una cosa y corregirlas es otra. Si bien todos los países tienen la voluntad política de hacerlo, muchos de ellos carecen de los recursos técnicos o financieros necesarios para tomar medidas. Por consiguiente, la OACI hace un llamamiento a los Estados, las organizaciones internacionales y el sector de aviación civil para proporcionar fondos voluntarios adecuados u otras formas de asistencia, como contribución con miras a garantizar que se mantengan debidamente en todo el mundo la seguridad y la protección de la aviación.

La protección y la seguridad de la aviación, así como la compatibilidad con la calidad del medio ambiente, constituyen elementos esenciales, para ampliar tanto los beneficios de la aviación civil como la contribución de la OACI al desarrollo duradero.

Para mayor información sobre las actividades de la OACI, consulte el sitio web de esta última en www.icao.int

1. La OACI fue creada en 1944 para promover el desarrollo seguro y ordenado de la aviación civil en el mundo. En su calidad de organismo especializado de las Naciones Unidas, formula las normas y reglamentos internacionales requeridos para la protección, seguridad, eficiencia y regularidad del transporte aéreo, sirviendo como instrumento de cooperación en todos los campos de la aviación civil entre sus 188 Estados contratantes.

2. Basándose en el tráfico calculado en toneladas-kilómetros efectuadas en servicios regulares, utilizando datos compilados por la OACI de sus Estados contratantes. El tráfico mundial total abarca las operaciones nacionales e internacionales.
3. Véase el folleto de la OACI titulado "*Contribución económica de la aviación civil — Ondas de prosperidad*".
4. Resolución A33-7, Apéndice A, de la Asamblea de la OACI.
5. Resolución A33-7, Apéndice C, de la Asamblea de la OACI.
6. *Informe especial, La aviación y la atmósfera global (1999)*, preparado por el IPCC en colaboración con el Grupo de evaluación científica para el Protocolo de Montreal relativo a las sustancias agotadoras de la capa de ozono. El grupo de expertos estimó que las aeronaves contribuyen alrededor del 3, 5% del forzamiento radiativo (una medida del cambio climático) de todas las actividades humanas y prevé que aumente dicho porcentaje, que excluye los efectos de posibles cambios en las nubes cirrus.

— FIN —