DEPARTMENT OF TRANSPORTATION

State Aviation System Plan Technical Advisory Committee – Meeting #1

November 30th, 2017

9:00am-12:00pm

Aeronautics Building - 222 Plato Blvd, St Paul, MN 55107

(Join online meeting) - Conference Line: 888-742-5095 Code: 8289 183 393

Agenda

1) Welcome

- a. Introductions: SASP Technical Advisory Committee Members
- b. Meeting Logistics

2) SASP Technical Advisory Committee

- a. SASP Overview
 - i. What is a SASP?
 - ii. Phase 1 Scope and Schedule
 - iii. Future Phases and Studies
- b. TAC Purpose and Role

3) Assessment of Prior SASP

- a. Task Overview
- b. 2012 SASP Objectives
- c. Current SMTP Objectives
- d. Review SAC Discussion Outcomes

4) Break

5) SASP Strategies

- a. Review 2012 Strategies
- b. Develop new Strategies
 - i. Brainstorm additional Strategies
 - ii. Post-Brainstorm Discussion
- c. Strategy Recommendations

6) Aviation Trends

- a. Task Overview
- b. Current SMTP Trends Library
- c. Overview of Collected Trends
- d. Trend Recommendations

7) Wrap-up and Next Steps

- a. Meeting Recap
- b. Next Meeting January 31st

Minnesota's Continuous State Aviation System Plan

Phase 1: Project Overview

What is a SASP?

• "A description and assessment of the performance of the current aviation system as well as guidance for the future development of aviation in Minnesota."

Public Involvement

- Provides a 20-year direction
- Identifies needs of the system

- The SASP should be more relevant to more people more of the time
- Users of the SASP know how it could be improved and non-users know how it could be more useful
- The plan will be better for knowing these ideas

Assessment of Prior Efforts

- Progress on goals/strategies
- Identify Strengths/Weaknesses of 2012 SASP
 - Move to Continuous SASP
 - Data always current
 - $\circ \quad \text{State of system is always known} \\$
 - $\circ \quad \text{Leverages existing work} \\$

_	

Trends Identification

- Trends Identified
- Need for trends measures analyzed

Airport Classification Review

- Defines the system (private, heliports, seaplane, etc.)
- Determines best way to group airports
- Provides common performance metrics

Minimum System Objectives/Performance Measures

- Well defined criteria for measuring the system
- Identifies gaps where investment needed
- Builds tension in the system to improve

Inventory Needs and Methods

- What data is needed to deliver Minimum System Objectives/Performance Measures
- Where the data comes from and who is to seek it out

Phase 2

• Collect Data, Publish the document, Phase out Aeronautics family of plans

CONTINUOUS STATEWIDE AVIATION SYSTEM PLAN (SASP) PHASES

Minnesota Continuous State Aviation System Plan Phase I Schedule

			2017					-		
Task 1: Project Management Bi-Weekly SEH Internal Mtgs, Weekly MnDOT-SEH Mtgs, & Monthly Progress Reports	September	October	November	•	December	January	February Task 1	Mare	ch •	
Task 2: Public Involvement PIP/SAC/TAC Development	Task 2									
Task 3 & 4: Assessment of Prior Efforts & Trends Analysis Meetings White Paper		•	Tasks 3 &							
Task 5: Classification Review Meetings White Paper Task 6 & 7: Minimum System Objectives & Performance Measures and						◆ ■ ▲ ★	Task 5			
Indicators Meetings White Paper									•	
Task 8: Inventory Needs and Methods Meetings										
Task 9: Scope SASP Phase 2										

Meetings Legend

- PMT Task Kick Off Meeting
- MNDOT Aernautics Advisory Committee
- SAC
- ★ TAC

STATEWIDE AVIATION SYSTEM PLAN (SASP) AND STATEWIDE MULTIMODAL TRANSPORTATION PLAN (SMTP) **GOALS AND OBJECTIVE STATEMENTS**

2012 SASP 2017 SMTP **Open Decision-Making** Safety Make transportation system decisions through processes that are inclusive, engaging and Enable the development of Minnesota's aviation system to not only enhance the overall supported by data and analysis. Provide for and support coordination, collaboration and safety of airport operations but also minimize and/or reduce aviation fatalities and injuries. innovation. Ensure efficient and effective use of resources. **Transportation Safety Mobility and Access** Safeguard transportation users as well as the communities the systems travel through. Ensure the people and businesses of Minnesota have convenient access to the air Apply proven strategies to reduce fatalities and serious injuries for all modes. Foster a transportation network. culture of transportation safety in Minnesota. **Financial Opportunity and Responsibility Critical Connections** Improve system airports' ability to become more financially sustainable, attract Maintain and improve multimodal transportation connections essential for Minnesotans' appropriately planned economic development opportunities, and fit into the context of the prosperity and guality of life. Strategically consider new connections that help meet community from which it receives support. performance targets and maximize social, economic and environmental benefits. System Stewardship Strategically build, manage, maintain and operate all transportation assets. Rely on system **Operations** data and analysis, performance measures and targets, agency and partners' needs, and Ensure the system is operated in a manner that users can rely upon. public expectations to inform decisions. Use technology and innovation to get the most out of investments and maintain system performance. Increase the resiliency of the transportation system and adapt to changing needs. Preservation

Healthy Communities

Make fiscally-responsible decisions that respect and complement the natural, cultural, social and economic context. Integrate land uses and transportation systems to leverage public and private investments.

Ensure the structural integrity of existing airport infrastructure to meet current needs of the

system and not compromise what is needed in the future.

ASP Goal	Statement	Strategies	What did we do?	Grade
		* Provide technical assistance to airport sponsors so that their airport zoning ordinances are acceptable under Minnesota's standards. All airports in the state should be zoned to protect existing, future, and ultimate infrastructure configurations.	Provided technical assistance to airport sponsors, others. Reviewed and approved updated ordinances; and some in process. Developed ZIMS to inventory and track ordinances. Needs Meetings used to create awareness and needs.	
	* Evaluate the State's zoning standards, and consider revisions to appropriately balance public safety and provide airport compatible development opportunities near and around airports.	Conducted statewide stakeholder outreach, and developed draft zoning revisions legislative package for Governor consideration.		
		* Approach airspace should continue to be kept clear of obstructions. Obstructions identified during airport safety inspections should be removed as soon as possible.	Airport sponsors continued clearing obstructions. MnDOT analyzed obstructions.	+
Safety Enable development of Minnesota's aviation system to minimize and/or reduce aviation fatalities and injuries and also enhance the overall safety of airport operations.	* Airport sponsors should continue to acquire land to control and maintain the State Clear Zones (an area similar to the FAA Runway Protection Zone or RPZ) and achieve compliance with MnDOT Office of Aeronautics' Clear Zone Policy.	Airport sponsors continued acquiring land. MnDOT analyzed obstructions, developed clear zones policy and memo.	 +	
	* Assist and collaborate with the entities and agencies that use the aviation system to protect and enhance local, regional and state safety including but not limited to firefighting, search and rescue, border protection, homeland security and air medical transport.	Collaborated with Air Med Training group. Emergency Management Plan promotion at "Needs Meetings"	_ -	
		* Enhance delivery of medical resources to the trauma centers, and life-saving facilities throughout the state that play a role in preventing death following traumatic injury.		
		* Support air medical providers' ability to save lives and increase chances of survival in the minutes and hours following traumatic injury – a period commonly referred to as the "Golden Hour".		
		* Support MnDOT's continued efforts in the Toward Zero Deaths (TZD) initiative and work collaboratively with proponents to incorporate all modes, including aviation, into the initiative.	MnDOT Aero and FAA partners. Incorporated aviation.	

		* Maintain and enhance the critical air connections for the people, products, and businesses of Minnesota to markets and resources outside the state and country.	Aeronautics programs and projects maintained and enhanced critical connections	
		* Develop a comprehensive strategy to identify and address Americans with Disabilities Act (ADA) concerns within the airport system.	Relationship and ADA resource established, some ADA assessments done.	•
	Ensure the people and businesses of Minnesota	* Provide viable connections to outstate by maintaining or improving airline services in Greater Minnesota, where appropriate (additional and more detailed strategies relating to airline service maintenance are found in Chp 4: Airline Service and Appendix D: Commercial Air Service Technical Report). In doing so, collaborate with and support efforts of the Local Air Service Action Committee (LASAC).	Provided air service marketing funds, coord with LASAC, supported multimodal bus study.	
Mobility	have convenient access to the air transportation network.	* Consider feasibility of increasing airline connections for Greater Minnesota airports with surface transportation options.	Supported multimodal bus study.	
		* MnDOT Aeronautics will host periodic Air Service Summits to bring together aviation stakeholders in an effort to share critical air service information and develop specific strategies concerning air service in the state.	Did in 2011.	
		* Monitor changes to the federal Essential Air Service (EAS) program (subsidies for commercial airline service to Minnesota airports) and work with stakeholders to develop recommendations for an EAS program that is both effective and can withstand scrutiny.	Increased advocacy with Congress delegation, hearings, etc. Monitored changes, worked with stakeholders. EAS report, reuathorization whitepaper	
		* Identify the availability of access to airports by alternate modes of transportation (e.g. transit and bicycles). Consider strategic enhancements of access where appropriate and justified.	Ground transport/bus service and access assessed.	-

Financialability to become mor financially sustainable attract appropriatelyFinancialattract appropriatelyOpportunity andplanned economic developmentResponsibilityopportunities, and fit 		 * Develop, in cooperation with system airports, new and innovative ways to generate revenues that ultimately bring them closer to self-sufficiency. * Collaborate with the state's aviation stakeholders to continue to provide predictable funding for the State Airports Fund. * Consider support of modified construction standards to reduce project cost (e.g., warm mix paving applications). * Inventory comprehensive plans of communities surrounding airports to 	Colllaborated with stakedholder re SAF revenues & expenditures, created SAF Fund Balance Policy, and Aviation Tax Report.	
	planned economic development opportunities, and fit into the context of the community from which it	advise on airport compatible development. A community and its airport should have compatible plans so that they foster growth for each other. * Consider the role of airports in supporting and furthering Context Sensitive Solutions for sponsor	Process in place in combination with Needs Meetings. Ongoing.	•
		communities.	Tax Exemption for Aircraft Parts and Services, Partnerships/support with DEED, local communties initiatives. Needs meetings. Support Maintenance Conference, and AvEd.	
		* Support and promote system airport's efforts to pursue special or unique funding opportunities such as the joint MnDOT and Department of Employment and Economic Development (DEED) Transportation Economic Development (TED) program designed to address both the state's transportation system needs and economic development objectives.	Partnership/support DEED on case by case basis. Tracked, assessed bonding opportunities. Aeronautics focus on maximizing federal funding. Support FAA surplus equipment program. VW settlement \$.	

Operations operated in a ma	Ensure the system is	* Identify the areas of the State suitable, from an aeronautical perspective, for tall structure siting and consider similar analysis for other potential airport incompatible land uses.	Conduct solar energy compatibilty analysis.	
		* Upgrade the state's critical navigation facilities while allowing for reduction and/or phase out of unused or outdated components.	In partnership with FAA, upgrading, phasing-out NavAids.	•
		* Develop a method for more precise life-cycle tracking of the navigation system. * Work with MnDOT's Office of		
	operated in a manner that users can rely upon.	Transportation and Data Analysis to research available technologies to more precisely analyze activity at airports. These technologies may be auditory or visual, able to recognize differing aircraft types, and should be tested on a limited scale to help determine accuracy.	General Audio Recording Device (G.A.R.D.) deployed to select airports, tested on limited scale.	
		* Work to ensure FAA efforts to incorporate Unmanned Aircraft Systems (Unmanned Aerial Vehicles) into the Minnesota's airspace are pursued in a safe and transparent manner.	Held UAS conference, developed draft legislatoin, registering commercial UAS. Education and outreach.	•
Asset Management	Ensure the structural integrity of existing airport infrastructure to meet current needs of the system without compromising future needs.	* Work collaboratively with airport sponsors to align maintenance and preservation needs with the state's funding priorities.	Devoted more state \$ to M&O. "Needs Meetings" to better understand needs.	
		* Periodically review the State's project prioritization formula and consider recommendations for adjustments that are developed in a collaborative manner.	Fed/State/local funding criteria/ratio modified.	•
		* Explore a risk based approach to making future investment decisions.		
		* Ensure that construction projects are justified and appropriately sized.	Next SASP could better address.	

Community development encroaching on airports

ENVIRONMENT

Pilot Shortage

Commercial service trends Essential Air Service FAA's introduction of unclassified airports Increased specialization impacting workforce Rigorous pilot licensing requirements Increased demand for expedited cargo delivery

BEHAVIOR

POPULATION

Increased cost of becoming a pilot Increased airport funding needs Aging aircraft Increased airport project costs Changing Fed/State/Local funding levels Use of bonding to fund airport projects

ECONOMY

Drones

Fleet changes Fuel type changes Shift from ground to satellite navigation

TECHNOLOGY

State Aviation System Plan - Technical Advisory Committee Meeting #1 - 11/30/2017

