
XYZ – Airport Name
Action Items

Action Item Code:
XYZ-2008-001

Completion Date:

Status:
Continuous

Action Item: Airport airfield training tours for Air Traffic Controllers conducted by the Control Tower and AIRPORT AUTHORITY Operations.

Part 1 _ The ATCT Operations Manager or his designee will conduct the airfield tour for ATCT personnel.

Part 2 _ AIRPORT AUTHORITY Operations will conduct a tour for ATCT controllers to explain Operation’s responsibilities on the airfield. ATCT and Airport Authority will work together to complete training

Action Item Code:
XYZ-2008-002
Completion Date:
2008/04/08 (actual)
Status:
Completed
Action Item: The perimeter road which goes around the approach to runway 23 needs to be addressed with regard to a runway safety determination. A portion of the road is in the runway safety area and its use during 5/23 operations needs to be determined.
Status Update: 4/8/08: Reviewed the RSAT findings with LR and, separately with CB. CB noted that the Airport already has a procedure I place for such operations on the other end of the runway, and that such a procedure should be implemented for RWY 23. The Airport was well aware of the potential use of the perimeter road when they were considering the placement of the maintenance facility. The options for the Airport are either to put in place a similar procedure or have the maintenance vehicles exit the airport and use the public road system. The fix for this issue does not require an infrastructure project. (LJS). 7/7/08: Sent email to AIRPORT AUTHORITY (A. Andrade) re: ANE-600's concerns & recommendations. ANE-600 does not support any changes to the existing RSA to accommodate vehicle traffic. AIRPORT AUTHORITY considering making an ACM modification to speak to the procedures for operation on the perimeter road. Issue CLOSED. (LJS)
Action Item Code:
XYZ-2005-002
Completion Date:

Status:
Continuous
Action Item: XYZ-RSAT-05-02: Taxiway Egress from Runway 5/23. There is a need for a taxiway between Taxiway’s Charlie and Tango to be used for exiting runway5/23. This exiting taxiway would tie into a Taxiway Mike extension that is currently in the master plan. This new taxiway will relieve safety and efficiency concerns the tower has regarding the current taxiway configuration. For example, when an aircraft lands runway 23 and cannot turn off on Taxiway Charlie; it must taxi over 2700_ to exit the runway on Taxiway Tango. This is also true of an aircraft that lands Runway 5 and cannot exit the runway at Taxiway Tango. When an aircraft does not exit in a timely manner, it can and has caused subsequent arrivals to go-around. Landing is the most critical phase of flight and issuing a go-around during this phase can create a safety issue. Although this item is in the current master plan, it will remain open in the RSAP. (POC _ AIRPORT AUTHORITY, ongoing).
January 1, 2011 – Version 1

2

