

WORKSHOP ON AIR INTEGRATION

September, 10th and 11th 2014
Rio de Janeiro, Brazil

Multi-stakeholder Approach to Air Transport Development – Guyana's Experience

SAHEED SULAMAN
GUYANA CIVIL AVIATION AUTHORITY

Introduction

- ▶ Area: **214,969 sq.km**
- ▶ Population: **747,884 (2012 Census)**
- ▶ Population Density: **3.5/sq.km**
- ▶ Industries: **Bauxite, Sugar, Rice, Timber and Gold Mining.**

Introduction

“Guyana may be the best kept secret of South America” – National Geographic 2014.

Overview of Air Transport Sector in Guyana

Air transport industry is divided into two broad groups

Domestic Aviation

**Within border flights
connecting
coastland and
hinterland**

International Aviation

**Cross-border flights,
transporting cargo,
mail and passengers**

Multiple Stakeholders

The Need for Synergy

Source: IATA Economics Briefing No 4: VALUE CHAIN PROFITABILITY by Mark Smyth & Brian Pearce, IATA, June 06

The importance of Synergy for development

- ▶ Synergy reduces the “wastage” of scarce resources and valuable capital.

Case Study of Redjet & Ezjet

Number of flights conducted by Airlines (2010-2012)

Role of Government

- ▶ **In 1993 Government initiated a National Development Strategy (NDS).**
- ▶ **The NDS identified the challenges in the air transport sector and proposed strategies to mitigate the challenges and grow the sector.**

Air Transport Challenges

Public service
bureaucracy

substandard
physical
facilities at
Ogle
Aerodrome

No Air Services
Agreements
exist between
Guyana and
most countries
in the world.

Limited
International
air
connections

Major
international
conventions on
civil aviation
have not been
ratified.

Limited runway
length at Cheddi
Jagan
International
Airport

Lack of
coordination
among
stakeholders

Weak
Legislation

No effective
and
equipped
Search and
Rescue Unit

substandard
quality of
airfields

Strategies implemented since 2000

Revised and update
Legislation and Regulations

Autonomous Civil Aviation
Authority

Autonomous Airports
Authority

Invest to improve the physical
facilities at Airports

Establish and renegotiate
ASAs

Encourage & Promote Private
Airlines

Increase frequency of
international flights

Establish and strengthen
Search and Rescue Systems

Liberal Approach

The strategies followed an “Open Skies Policy” and Liberal Approach for the development of the air transport sector.

Result: Air Transport Sector

- ▶ **CAGR = 14% (2006-2013)**
- ▶ **Direct contribution of the Air Transport Industry accounts for approx. 1% of Guyana's Real GDP.**
- ▶ **Provides an estimated 3,000 Direct jobs**

Result: Domestic Aviation

► Pax CAGR = 15.6%

► Cargo CAGR = 14.2%

Result: International Aviation

▶ Pax CAGR = 1.3%

▶ Cargo CAGR = -3.1%

Public-Private Partnership in Air Transport

- **The Government of Guyana has adopted a Public-Private Partnership (PPP) model in promoting the development of the country.**
- **Private investment brings efficiency and increased productivity while public involvement brings stability.**
- **The PPP model has been used in the development of the Ogle Airport.**

Result: Ogle Airport

2013 data

- ▶ **130 flights daily**
- ▶ **445 passengers daily**
- ▶ **50,300 kgs of cargo daily.**

Building a Hub

In 2012 the Government took a decision to deliberately make the Cheddi Jagan International Airport into a Hub serving as a major transit point for African, Latin, South and North American traffic.

Source: <http://gifsec.com/funny/air-traffic-over-the-world-gif/>

Road Map to Hub Development

ICAO ICAN

Airport Investment & Infrastructural Development

**Hub Study by
IKEW UK LTD**

**Strengthening
Institutional & Regulatory
Capacity**

Passenger Growth Projection

- ▶ With the expected improvement in airport capacity, additional routes, additional airlines and growth in the tourism sector; annual passenger movement is projected to grow at:
 - ▶ **3% in 2015**
 - ▶ **4% in 2015~2020**
 - ▶ **5% in 2020~2030**

Guyana's Air Connectivity with Brazil

Regional Connectivity

- ▶ **With all the infrastructural development in the region, there is still a need to improve regional connectivity.**
- ▶ **There is a need to move away from the dependence of flying North to reach South.**

Regional Connectivity

- ▶ **Guyana still does not have Bilateral Air Services Agreement with most South and Latin American countries, this is now changing and must change quickly.**

Regional Connectivity

- ▶ **Less developed countries should be able to benefit from the growth of stronger economies with better hub network. This will help to improve the air transport infrastructure within the region.**

Recommendation

- ▶ Technical Study be done to improve the air connectivity between the Guiana Shield (Venezuela, Guyana, Suriname, Brazil) and the rest of South America.

Recommendation

- ▶ **The objective of the study is to create a simulation if certain variables are changed, how will air connectivity improve.**
- ▶ **Funding to be sought through collaborative effort.**

Thank You