

Aeronautics Division

Annual Airport Meetings

Objectives

After this meeting you will...

- understand the status of aviation funding in Tennessee
- understand the changes to the ACIP process
- understand program monitoring requirements
- understand your role in the planning process

Aviation State of the State
Michelle Frazier, Director

My Experience as Director of Aeronautics

- Project Staff Review
- Transportation Equity Fund
- Federal Funding
- Airport Capital Improvement Plan (ACIP)

TDOT Aeronautics Sources of Funding

- Transportation Equity Fund Collections (TEF)
 - Air Carrier Airports
 - General Aviation Airports
 - Statewide Programs
- Aeronautics Economic Development Fund
- Airport Improvement Program (AIP)
 - Non-Primary Entitlements
 - Apportionment
 - Discretionary
 - Military Airport Program

Economic Development Fund

- The Aeronautics Economic Development Fund will be managed by **TDOT's Aeronautics Division**.
- **Applicant must be a local government**, an economic development organization , other political subdivisions of the state, including airport authorities.
- The proposed project must be used to facilitate economic development activities related to **aeronautics and aeronautics related programs**.
- The General Assembly of the State of Tennessee established the Aeronautics Economic Development Fund using the **State's General Fund**.

Transportation Equity Fund (TEF)

Category	FY 2017	FY 2018	FY 2019
General Aviation	\$ 8,000,000	\$ 8,000,000	\$ 6,500,000
Air Carrier Airports	\$ 8,000,000	\$ 8,000,000	\$ 6,500,000
TDOT Aeronautics/Programs	\$ 2,000,000	\$ 2,000,000	\$ 2,000,000
Contingency/Yr End Distribution	\$ 4,000,000	\$ 2,000,000	\$ 2,000,000
Total	\$ 22,000,000	\$ 20,000,000	\$17,000,000
<i>Tax Cap Per User</i>	<i>\$ 17,750,000</i>	<i>\$ 14,125,000</i>	<i>\$ 10,500,000</i>

Estimates provided are based on FY 2017 conditions and practices

Airport Improvement Program (AIP)

State Block Grant

Category	Federal FY 2017*	Federal FY 2018**	Federal FY 2019**
Non-Primary Entitlements	\$ 9,300,000	\$ 9,300,000	\$ 9,300,000
Apportionment	\$ 3,976,000	\$ 4,000,000	\$ 4,000,000
Discretionary	\$ 0	\$ 4,000,000	\$ 8,000,000
Total	\$ 13,276,000	\$ 17,300,000	\$ 21,300,000
Military Airport Program	\$ 2,206,000	\$ --	\$ --
Total	\$ 15,482,000		

* Actual funding

**Planning estimates

General Aviation in Tennessee

Category	State FY 2018	State FY 2019
Non-Primary Entitlements *	\$ 9,300,000	\$ 9,300,000
Apportionment	\$ 4,000,000	\$ 4,000,000
Discretionary	\$ 0	\$ 4,000,000
Transportation Equity Fund	\$ 8,000,000	\$ 6,500,000
Sub-Total	\$ 21,300,000	\$ 23,800,000

*Additional NPE is available at select airports

Reasons for Change

- NPE balances
- FAA Memorandum of Agreement
 - 4 Year Period of Performance
 - State Program Submittal
- FAA discretionary grants
- No turn-backs to the FAA

Keep the \$\$ in Tennessee

Planning for the Tennessee Program

- Solid plan for year one (FY 2019)
- Needs based ACIP
- Local funding to support NPE
- Program funds based on priority and local commitment
- Spend federal funds first

ACIP Meetings

Oct - Nov 2017

Identify Needs
& Local Funds

Oct - Nov 2017

ACIP Submittal

Dec 2017

Statewide
Program

Mar 2018

Secure Local
Funding

Mar - July 2018

Project Submittal

Begin July 2018

Airport Outreach and Support

- Airport Sponsor Guide
- Statewide Survey
 - Training Needs
 - Support Needs
- Statewide Programs
- Pavement Condition Index (PCI)

Finance and Program Monitoring

Lyle Monroe, Transportation Manager 2
John Briggs, Transportation Manager 1

Finance and Program Monitoring

Contact Program Monitor for all non-engineering issues.

- BlackCat
- Payment requests
- Annual Admin Requirements
- Inspections/License
- AWOS
- Unmanned Aerial Systems (UAS)
- Education and Outreach

Finance and Program Monitoring

BlackCat

- ****Update Organization Information in BlackCat****
- Projects need to be closed in a timely manner
- Input Service date on payment requests in BlackCat
Service date is the last day of the service period

Payment Requests

- Read FY18 updates (in BlackCat)
- Airport Maintenance- reimburse 50%, only for qualifying expenses, up to max of grant
- Submit payment requests within sixty days (60)
- Redact PII/Sensitive info from documentation

Finance and Program Monitoring

Grants and Contracts

- Maintenance Grant draw downs
 - FY17 Spent 69% of contracted amount
 - \$782,171 of \$1,124,420
 - 41 Airports left \$1,000 or more in their balance
 - 16 Airports requested less than \$5,000 in reimbursement
 - Average amount left unspent = \$5,033 per Airport
- FY16 Only 75% spent
- FY15 Only 68% spent

Finance and Program Monitoring

Annual Admin Requirements

- Sponsors need to read and sign Grant Assurances acknowledgement and return with each grant. This is an FAA requirement for Block Grant States
No FAA Grant Assurances acknowledgement = No Grant
- Submit annual airport application
- Update FAI worksheet every six months (if federal funds are being used on project)

Inspections/License

- Moving to all electronic Inspection reports and licensing. Send via email and uploaded in BlackCat

Finance and Program Monitoring

Annual

- Sponsor
- Acknowledgment
- FAA

- Subrecipient
- Update
- Are

Inspection

- Movement
- Sent

Subrecipient's name (must match registered name in DUNS)	
Subrecipient's DUNS number	
Federal Award Identification Number (FAIN)	
Federal award date	
CFDA number and name	20.106
Grant contract's begin date	
Grant contract's end date	
Amount of federal funds obligated by this grant contract	
Total amount of federal funds obligated to the subrecipient (SPONSOR: TOTAL Federal dollars deposited into YOUR account in current FY (7/17-6/18) from ALL agencies) MUST be UPDATED every 6 months and uploaded into BlackCat Documents	
Total amount of the federal award to the pass-through entity (Grantor State Agency)	
Name of federal awarding agency	Federal Aviation Administration
Name and contact information for the federal awarding official	TN Department of Transportation Aeronautics Division 607 Hangar Lane, Bldg. 4219 Nashville, TN 37217 615-741-3208
Is the federal award for research and development?	N/A
Indirect cost rate for the federal award (See 2 C.F.R. §200.331 for information on type of indirect cost rate)	N/A

s an
t
nds
ing.

Tennessee Airport Inspection Report

Date of Inspection

Airport Name _____
 Airport Sponsor _____

Point of Contact _____
 Email _____ Primary Phone # _____

RUNWAY

Rwy # / Length: Width:

Surface: Condition: Good Fair Poor

Markings Type: Condition: Good Fair Poor

RWY # <u> </u>	Rwy # <u> </u>
Cracking: <input type="checkbox"/> Minor <input type="checkbox"/> Extensive	Cracking: <input type="checkbox"/> Minor <input type="checkbox"/> Extensive
Markings: <input type="checkbox"/> Faded <input type="checkbox"/> Peeling	Markings: <input type="checkbox"/> Faded <input type="checkbox"/> Peeling
Seal Needed: <input type="checkbox"/>	Seal Needed: <input type="checkbox"/>
Debris: <input type="checkbox"/>	Debris: <input type="checkbox"/>
Fill Material: <input type="checkbox"/>	Fill Material: <input type="checkbox"/>
Pavement Issue: <input type="checkbox"/>	Pavement Issue: <input type="checkbox"/>

Remarks: _____

PART 77

Rwy End: Rwy End:

Category: Category:

Approach Slope Violation: 20:1 34:1 None

Approach Slope Violation: 20:1 34:1 None

Remarks: _____

TAXIWAYS

Surface Condition: Good Fair Poor

Cracking: Minor Extensive

Markings: Good Fair Poor

Faded Peeling

Correct Signage: Yes No

Remarks: _____

LIGHTING

Rwy Lighting: LIRL MIRL HIRL None

Threshold Lights Correct: Yes No NSTD

Rotating Beacon Operational: Yes No None

Paint Repair

Lighting Control: Pilot Photocell Manual

NAVAIDS

Windcone: Yes No Lighted

Replace Repair Support

Segmented Circle: Yes No

Paint Repair

APRON/RAMP

Surface Condition: Good Fair Poor

Cracking: Minor Extensive

Markings: Good Fair Poor

Faded Peeling

Tie Down Cond: Good Fair Poor

Remarks: _____

INFRASTRUCTURE

Hangars: Good Fair Poor

Paint Repair

Security: Gate Cameras None

Fire Extinguishers: Yes No

 At fuel farm: Yes No

Emergency Shutoff properly located: Yes No

Fence: ft. tall All Partial

Mowing of airport: Good Poor

Terminal Building Condition Good Poor

Title VI Poster located Yes No

Emergency Preparedness Manual Yes No

Remarks: _____

Finance and Program Monitoring

AWOS

- Contact Program Monitor before calling technician
- Remaining AWOS upgrades to be installed by early 2018

Education and Outreach

- POC: Lisa Reaney

Unmanned Aerial Systems (UAS)

- POC: David Demanette
- Contact David for all UAS concerns/issues

Unmanned Aerial Systems (UAS)

David Demanette

UAS Program Monitor

615-532-5913

David.Demanette@tn.gov

www.tn.gov/tdot/section/aeronautics

Unmanned Aerial Systems (UAS)

UAS Operators

- Part 107 rules governing the commercial operations of sUAS as of August 29, 2016.
 - Must be at least 16 years of age.
 - Must pass an initial aeronautical knowledge test.
 - Remote PIC license is valid for 24 months.
- FAA defined recreational and hobbyist UAS operations.
 - Follow Community Based Standards
 - AMA – Academy of Model Aeronautics
- Non-participating UAS operations - ??????

Unmanned Aerial Systems (UAS)

TDOT Aeronautics Uses of UAS

- Aid in the collection of data during annual airport licensing inspections
 - More accurate analysis of Part 77 surfaces
- Photographs and videos of on going airport construction projects

Finance and Program Monitoring

- TN Airports Funding Guidance Handbook

Guide for airport sponsors to state and federal financial aid

- Roles and responsibilities
 - Planning , prioritizing and budgeting
 - Funding sources and eligibility
 - State's process for airport projects start to finish
-
- In BlackCat > Global Resources
 - Will be available on TN Aeronautics [website](#)