Congestion Management Rule for LGA

- Comments on NPRM
- •PANYNJ Draft Leasing Policy

NPRM – FAA Policy Objectives

- Manage Congestion
- Encourage Competition
- Optimize Utilization
- Encourage Larger Aircraft
- Preserve Small Community Service

Manage Congestion

- 75 scheduled OAs
- 6 unscheduled OAs
- Effective weekdays 0630-2200 hours and Sunday 0600-2200 hours

Encourage Competition

- 10% annual OA turnover would create unnecessary roiling
- OA reallocation mechanism and timetable undefined
- Cost of admin and operational burden not addressed
- Uncertainty for airlines, airport and public

Optimize Utilization

- 80% Use or Lose
 - Currently applies 7 days/week
 - NPRM applies equiv 5.5 days/week

• Port Auth suggests either 90% or 7 days

Encourage Use of Larger Aircraft

- *Airport-wide* target for aircraft size / seating capacity
 - All gates are not created equal
 - May not be possible to meet standard

• PANYNJ suggests size target <u>based upon</u> gate capacity

Preserve Small Community Service

Government defines and quantifies

PANYNJ will accommodate

LGA Draft Leasing Policy

Draft Leasing Policy

- Meet FAA objectives
- Evolutionary
- Revenue Neutral
- Develop with stakeholder participation

Draft Leasing Policy

- Essential Element
 - Hourly flight limit
 - Metering device
 - Efficiency component

- Desirable Element
 - Small community air service

Draft Leasing Policy – Metering

- Based on Gate Reservations (GRs)
- 1 GR per each of 75 gates per peak hour
- 16 GRs per gate, 0600-2200
- Half hour gate assignments

Draft Leasing Policy Efficiency Measure #1

- 90% "Use It or Lose It" for GRs
- Tested on a three month rolling average
- Withdraw and reallocate underutilized GRs

Draft Leasing Policy Efficiency Measure #2

- 80% Max Seating Target
- Tested on an annual basis
- Withdraw and reallocate underperforming GRs

Draft Leasing Policy Competition Measure

- Ensure minimum of 3% GR turnover every three years
- Withdraw and reallocate lesser performing GRs

Draft Leasing Policy Change in Form

• Change from exclusive to preferential use

 Airlines continue to be responsible for O&M

Gate Management Advisory Committee

Airlines and airport operator participation

- Make recommendations to Gen Mgr on
 - GR withdrawals and reallocations
 - changes to benchmarks

Draft Leasing Policy Implementation

- 90% "use or lose" enforced in year 1
- Max seat rule
 - Not enforced year 1
 - 70% year 2
 - 80% year 3
- 3% GR turnover enforced in year 3

Draft Leasing Policy VS.

- NPRM Policy Objectives
- Manage Congestion
- Encourage Competition
- Optimize Utilization
- Encourage Larger Aircraft
- Preserve Small Community Service

Draft Leasing Policy Open Issues

- GMAC composition and charter
- Timeline for withdrawing/reallocating GRs
- Access to peak hour GRs
- Small community service
- Passenger vs. seat count
- Impact on airline economics/markets served
- Many others...