

Airport Planning and Environmental Highlights

AGIS; SMS Airport Planning Environmental

Presented to: 2016 FAA - Airports Workshop

By: **Gil Neumann**, Program Manager, ASW-620

Roman Pinon, Lead Planner, ASW-610

Dean McMath, Lead EPS, ASW-610

Date: November 15/16, 2016

Federal Aviation
Administration

Objectives

- **Examine the Airports GIS (AGIS) and Safety Management Systems (SMS) Programs as they relate to Airport Planning**
- **Capital Planning Refresher**
- **Present the different environmental actions the FAA supports through AIP**

Advancing the safest, most efficient airport system in the world!

AGIS Vision: Accurate Data, Better Decisions

AGIS: Inevitable Transition

Old Methods

New Technology

AGIS: Aeronautical Survey Data Collection Reqs

AC 150/5300-16

AC 150/5300-17

AC 150/5300-18

AGIS touch-points within the FAA construct

Obligation for Survey Data

- **AGIS Data Standards (AC 150/5300-16,-17,-18)**
- **AGIS Transition Policy (August 2012)**
- **All projects at Part 139 and “Towered” airports must collect, submit, and manage data per FAA AGIS requirements**
- **At other airports, all projects involving safety-critical data must meet AGIS requirements**
 - ❖ Other projects should be discussed
 - ❖ If these airports desire to enter full AGIS compliance, FAA will consider helping, pending the ADOs AIP decisions

Obligation for Survey Data

➤ AC 150/5300-18, Section 4.1.3

Safety-Critical Projects

- All NAVAIDs
- All Obstacles
- All Runway Ends
- All Touchdown Lift Off areas
- All Airport Control Points
- Most Runway projects
- Most Stopway projects
- Most Taxiway projects
- Visual Aids
- Airport Airspace Analysis

Master Plan Updates are considered on a case-by-case basis. ALP updates require up-to-date obstacle data for the airspace and inner airspace. Thus, most MPUs are considered safety-critical projects. Baseline data is easier to update in the future.

Non-Safety Critical Projects

- Most aprons projects
- Land acquisition, avigation, easements
- AIP-funded environmental features
- Noise contour mapping
- Most lighting projects
- Most construction of buildings (that do not penetrate airspace surfaces)
- Installation of fencing
- Installation of jetbridges

Obligation for Survey Data

- **Understand the benefits for your airport**
 - ❖ Long-term cost efficiencies (BCA ratio); limit redundancy
 - ❖ Cost effectiveness by utilizing better data for decision-making
 - ❖ Improved communication with all FAA LOBs (especially ATO)
 - ❖ Capability of better instrument flight procedures (IFPs)
 - ❖ Appreciate “you get what you pay for”
 - ❖ Knowing where everything resides geospatially
- **Manage aeronautical data sets for future use**
 - ❖ Updates to data set, not the legacy ALP in AutoCAD
 - ❖ Engineering Brief 91 - Managing vegetation in AGIS to protect airspace surfaces
- **Be proactive: don't wait to be told to implement**
- **Provide useful feedback to the ADO**

What does AGIS mean for me (airport sponsor)?

An opportunity for:

- **Defensible planning**
- **Return-on-investment (ROI)**
- **View and/or use your data**
- **Faster FAA coordination**
- **AIP reimbursement; Project Formulation**

AGIS and Airport Planning: Scoping

- **AGIS data collection should inform the chapters within a Master Plan**
- **ALP drawing set should be derived from AGIS, not recreated from scratch in CADD**
- **Scoping may take a few iterations**
- **Expect to narrow down to a feature class level**
 - ❖ e.g., feature class, source, accuracy level
- **Like any other project work task, expect to detail your approach, level of effort, tasks, and deliverables**

How can FAA help with AGIS?

- **Scoping – start early and invite feedback**
- **Clarify requirements; discuss and define airport “must haves” and “wants”**
- **Delineate AIP eligibility**
- **Coordination with internal FAA LOBs**
- **ADO, Regional, HQ resources at your service!**
- **Education: On-line Certification; FAQs; AGIS Help Desk**

What is SMS?

“An SMS is as a systematic approach to managing safety, including the necessary organizational structures, accountabilities, policies, and procedures.” – *ICAO SMM Doc9859, 2009*

“A dynamic risk management system based on quality management system principles in a structure scaled appropriately to the operational risk, applied in a safety culture environment.” – *Stolzer, Halford, & Goglia, 2008*

“...an integrated collection of processes and procedures that ensures a formalized and proactive approach to system safety through risk management.” – *Notice of Proposed Rulemaking, Safety Management System for Certificated Airports, 2010*

External and Internal SMS

➤ Part 139 SMS: “External” SMS

- ❖ Status of SNPRM
- ❖ Keri Lyons: 202-267-8972 / keri.lyons@faa.gov

➤ ARP SMS: “Internal” SMS

- ❖ Schedule: 6/11 Large; 6/15 Medium; 6/16 Small (typically FY prior to construction)
- ❖ Components: Policy; Assurance; Promotion; SRM
- ❖ Triggering Actions: New/Rev ALPs; CSPPs; MOS
- ❖ SA Process: all triggering events require SAS; most SAS do not result in the need for an SRM panel
- ❖ Funding: SA costs eligible projects are reimbursable; Project Formulation

How can FAA help with SMS?

- **Scoping – start early and invite feedback**
- **Refine SAS during CSPP development to ascertain the need for an SRM panel**
- **Delineate AIP eligibility**
- **SRM panel: coordination with internal FAA LOBs, SMEs**
- **ADO, Regional, HQ resources at your service!**
- **Education: SMS Desk Reference; SMS SOP 4.0**

Objectives

- Examine the Airports GIS (AGIS) and Safety Management Systems (SMS) Programs as they relate to Airport Planning
- Capital Planning Refresher
- Present the different environmental actions the FAA supports through AIP

Airports Capital Improvement Plan

- **The FAA Airports Capital Improvement Plan (ACIP) is our primary planning tool for prioritizing funds for airport development and planning needs.**

Capital Improvement Planning

- **Master Plans/ALPs**
- **Capital Improvement Plans**
- **AIP Funding**

Master Plans / Airport Layout Plans

➤ Master Plans

❖ Provides

- Realistic schedule for proposed development.
- Graphic representation of existing and future airport features, development and land use.
- Framework for continuous planning process.

Master Plans / Airport Layout Plans

➤ Airport Layout Plans

❖ Requirements

- Sponsor must maintain a current ALP.
- Sponsor must not make any alteration to airport unless ADO has determined it will not affect the safety utility and efficiency of the airport.
- Proposed project must be on current ALP (exception, rehabilitation and equipment acquisition).

Capital Improvement Plans

➤ Capital Projects

❖ Provides

- Sponsor's 5-year capital needs (6-10,11-20)
- Displays eligible, justified and feasible projects.
- Emphasis on important airside projects.
- Funding needs per respective project.

Capital Improvement Plans

➤ Capital Projects

❖ Requirements

- Should be accurate reflection of airport needs.
- Funding associated with project.
- Safety and airside needs prior to revenue generating.

AIP Funding

➤ **Planning for Discretionary Funding**

❖ **General Guidance**

- Project planning needs to be accurate min. 3 years out (5 years is recommended)
- Type of project competing for D funding (apron vs runway)
- Use of entitlements as part of funding plan
- Project ready to bid

Objectives

- Examine the Airports GIS (AGIS) and Safety Management Systems (SMS) Programs as they relate to Airport Planning
- Capital Planning Refresher
- Present the different environmental actions the FAA supports through AIP

Environmental Set-Aside

➤ Noise

- ❖ 14 CFR Part 150 Studies
 - Noise Exposure Maps
 - Noise Compatibility Plans
 - Updates
- ❖ NEPA Noise Mitigation

Environmental Set-Aside

➤ Air

- ❖ Voluntary Airport Low Emissions (VALE) Program
 - Commercial Service Airports
 - Located in a Maintenance or Non-Attainment Area
 - Infrastructure
 - Vehicles

Environmental Set-Aside

➤ **Water**

- ❖ Construction of Deicing Containment Facilities
- ❖ Purchase of Glycol Recovery Truck as Environmental Mitigation

Entitlements or Discretionary

- **Conduct Environmental Study for AIP Project**
- **Conduct Environmental Study for Flight Procedures Approved in a Part 150 Study**
- **Conduct Drainage Study**
- **Environmental Mitigation Associated with an AIP Project**

Entitlements or Discretionary

- **Environmental Management System (EMS)**
 - ❖ Medium or Large Hub
 - ❖ Initial Development of the EMS
 - ❖ Must be certified compliant with AC 150/5050-8, *Environmental Management Systems for Airport Sponsors*
 - ❖ Can be done every 5 years

Entitlements or Discretionary

- **Conduct Airport Energy Efficiency Assessment**
 - ❖ Funding Source is Off the Top Discretionary
 - ❖ Assesses Airport's Energy Requirements
 - ❖ Can be done every 5 years
- **Implement Airport Energy Efficiency Project**
 - ❖ Funding Source is Off the Top Discretionary
 - ❖ Project increases energy efficiency of airport power sources – Solar/Geothermal

Entitlements or Discretionary

- **Sustainability Master Plan**
 - ❖ Stand-Alone Plan
 - ❖ Chapter of Master Plan
- **Recycling and Minimizing Airport Solid Waste**
 - ❖ Required in all Master Plans and Updates since FY '13
 - ❖ Cost of waste audit is allowable

Entitlements or Discretionary

- **Zero Emission Program**
 - ❖ Not limited to Non-attainment and Maintenance Areas (but they are priority)
 - ❖ 50% Funding
- **Zero Emission Infrastructure**
 - ❖ Refueling and Recharging Stations

Entitlements or Discretionary

➤ Zero Emission Vehicles

- ❖ On-road vehicles only
- ❖ Airport Dedicated
- ❖ Buy American is an Issue

Questions?

- **If there is time, we can answer a few questions now**
- **If we run out of time, please do not hesitate to find us later today or in future meetings**

Gil Neumann
Program Manager:
AGIS, SMS
ASW-620
817.222.5627
gil.neumann@faa.gov

Roman Pinon
Lead Planner

ASW-610
817.222.5613
roman.pinon@faa.gov

Dean McMath
Lead Environmental
Protection Specialist
ASW-610
817.222.5617
dean.mcmath@faa.gov

