

Greater Toronto Airports Authority

Kelsey Koebel Sustainability Assistant

ROLE & RESPONSIBILITIES

- Assist with propelling the Greater Toronto Airports Authority's (GTAA) environment and sustainability agenda
- Identifying opportunities for the GTAA to embrace aspects of sustainable development, including waste reduction, sustainable procurement, and sustainability reporting
- Further develop the sustainability agenda, including community relations, environmental practices, and the airport's social license to operate

SUSTAINABILITY AT TORONTO PEARSON

- Environmental responsibility: honeybee apiary, Partners in Project Green, environmental management system (EMS), GHG policy, air quality study, environmental awareness program course
- Being a good neighbour: Propeller Project, public tours, volunteer opportunities, Street Festival, Runway Run
- Supporting economic growth: ground transportation initiatives, Union Pearson Express, regional economic growth, contributing to Ontario's GDP

44M Number of

passengers in 2016

MAJOR ACCOMPLISHMENTS

- Completed an environmental benchmarking assessment of competitor airports' environmental targets and areas for improvement at Toronto Pearson
- Completed a social licensing project which required researching other airport practices for maintaining their social license to operate and provided suggestions for Toronto Pearson
 - Managed and executed the People Power Challenge which entailed creating an employee sustainability engagement strategy
- Developed a Global **Reporting Initiative** (GRI) data collection process

1% net revenue invested in local communi

\$42BN Annual contribution to economic activity in Ontario – 6% of provincial GDP

INDUSTRY CHALLENGES

- Emerging challenges related to alternative fuels, GHG emissions, and technology disruptors
- Airport is a large user of energy and water, but use of sustainable technologies to reduce consumption is not always feasible due to the volume of people and movements occurring at the airport
- Toronto Pearson alone has roughly 49,000 employees and therefore engaging and educating all employees on the importance of sustainability is a difficult process
- Airport regulations and codes restrict many sustainability projects from being implemented, such as solar panels and planting trees to green areas around the airport

332,000 JOBS

About 6% of all employment in Ontario

KEY TAKEAWAYS

- Sustainability is widely misunderstood: individuals have varying perceptions and definitions of sustainability
- Behaviour change is difficult: changing unsustainable daily habits is a substantial hurdle and requires constant communication and reminders
- Airports are fascinating: sustainability at an airport encompasses all three pillars of sustainability and there are changes occurring constantly

