

Economic Contribution of Civil Aviation (ECCA)

Cornelia Fischer

ICAO

Air Transport Bureau

Forecasting & Economic Planning Section

Economic **Contribution** of **Civil** Aviation

Ripples of prosperity

ECCA

World Bank

ECCA

DRAFT CIRCULAR 292

- Volume I:

**GLOBAL
PERSPECTIVE**

- Volume II:

**ASSESSMENT
METHODOLOGIES**

VOL. I GLOBAL PERSPECTIVE

- Air transport services and economic development
 - ◆ Air travel and international tourism
 - ◆ Air cargo
- Global direct contribution of civil aviation as business sector
 - ◆ Airlines, airports, aerospace & affiliates
- Multiplier effects

Air carriers, other
aircraft operators
& affiliates

Airports,
air navigation
services
& affiliates

Passenger
travel

Direct Contribution of Civil Aviation

Other industries
& business
services

Aerospace
manufacturers &
affiliates

Freight & mail
transport

Air transport users

**Direct employment
6 million jobs**

*Air carriers,
other aircraft
operators
& affiliates*

2.3 million jobs

*Airports, air
navigation
services
& affiliates*

1.9 million jobs

*Aerospace
& other
manufacturing
industries*

1.8 million jobs

**Direct economic contribution
US \$ 370 billion
1998**

Source: ICAO

Air Transport

*Tourism and Freight
Business*

DIRECT

CATALYTIC

INDIRECT & INDUCED

1998

Economic activity
US \$1 360 billion

Employment
27.7 million jobs

Direct

Catalytic

Indirect & Induced

Total Contribution of Air Transport

Source: ATAG

VOL.II ASSESSMENT METHODOLOGIES

- Develop guidance material on how to assess civil aviation's economic contribution
 - ◆ Regional economy = airport & vicinity
 - ◆ National economy

ECCA - REGIONAL ECONOMY

Interface between direct, indirect and induced demand effects (1)

Interface between direct, indirect and induced demand effects (2)

Interface between direct, indirect and induced demand effects (3)

Source: . Flughafengesellschaft (airport corporation), Braunschweig, 2000.

ECCA - NATIONAL ECONOMY

2000

**Output
US \$1008 billion**

**Employment
10 million jobs**

 Direct **Catalytic** **Multiplier effects**

Total contribution of U.S civil aviation

Source: WSA, 2003

2000

Output
1008 billion US\$

Employment
10 million jobs

Source: Wilbur Smith Associates, 2003.

Source: Wilbur Smith Associates, 2003.

IMPLEMENTATION

National & Regional

- ECCA CIRCULAR (publish 2 Volumes)
- FUTURE WORK
 - ◆ Develop training modules on methodologies to be delivered in ICAO regional workshops
 - ◆ Provide technical support to assist Contracting States upon request with implementation of economic impact assessments on cost-recovery basis
 - ◆ Pursue further cooperation with WTO-OMT and other relevant institutions

