

Community Noise Forum
Monday, January 23, 2017
Agenda

- I. Call to Order: 6:00PM
- II. Minutes of November 28, 2016.
- III. Part 150 NCP
 - A. Update: Noise Insulation Program
 - B. Contraflow Exceptions
- IV. Current Noise Concerns
 - A. Noise Concerns/Complaints
 - B. Runway Utilization
 - C. Construction and Maintenance Activity
- V FAA Airspace Presentation
- VI. Guest Comments
- VII Announcements
- VIII.. Next Meeting: Monday, March 27, 2017
- IX. Adjournment

COMMUNITY NOISE FORUM (CNF)
Monday, November 28, 2016

Members

John Sistarenik, ANA
Tom Foote, Airline Affairs
Mary Rose Evans, LRAA Board
Brian Sinnwell, LRAA
Bob Slattery, LRAA

Verna Goatley, Metro
Ken Dietz, UofL
Pat Gould, Northeast
Mike Zanone, Northwest

Guests

Jacqueline Armstrong, S 3rd St.
Rich May, LBBA, S 3rd St.
Natalie Chaudoin, LRAA
Jim Wayne, State Representative
Ali Witsell, S 6th St.
Shane Smith, SACC

Wendy Harrower, C&S
Bob Goldstein, S 3rd St.
Brent Logsdon, WSCNA
Joel Eckert, Bradley Ave.
Ray Brundege, Edgeland

The meeting was called to order at 6:00 p.m. by John Sistarenik. A motion to approve the meeting notes for the September meeting as written was made by Mary Rose Evans and seconded by Mike Zanone.

FlyQuiet Awards for 2016 were presented to Representative Jim Wayne and John Sistarenik.

Representative Wayne has played an integral part in helping neighborhoods impacted by airport noise for over 25 years. He sponsored state legislation to get an airport neighbor position on the Airport Authority Board of Directors. Airport Neighbors Alliance is a community based group dealing with airport noise issues that was founded in Jim's office in 1996. He continues to be a strong advocate for communities impacted by airport noise.

John Sistarenik was also presented with a FlyQuiet Award for his dedication to noise issues for the past 30 years. He has served on several committees and is currently the Vice President of the Airport Neighbors Alliance. John has also been the Chairman of the Community Noise Forum since its inception in 2003.

A presentation on the Noise Exposure Map Update was given by Diana Wasiuk from HMMH. The draft maps and report are completed and a public workshop will be held on November 29, 2016.

Part 150 NCP:

- A. Update: University of Louisville:** A total of twenty-four (24) building have been tested. Two (2) of the twenty-four (24) buildings qualify for sound insulation. There are six buildings that do not qualify for full treatment of the entire structure but have rooms that exceed the 45 dB criteria on an individual basis.
- B. Contraflow Exceptions:** Contraflow for September was 88% for arrivals from the south and 93% for departures to the south. In October, arrivals from south were 81% and departures to the south were 81%. A daily summary for September and October is contained in the handout. Year to date (Nov 4) arrivals from the south are at 75% and departures to the south are 80%. The 2 year average (November 2014-October 2016) is 73% for arrivals from the south and 78% for departures to the south. A monthly summary going back 8 years is also included in the handout.

Current Noise Concerns:

- A. Report on Noise Concerns/Complaints:** A total of 13 noise concerns were received in September. 2 comments were received at the QHP project office and 11 were received by the LRAA. In October we received a total of 15 comments. 3 were received at the QHP project office and 12 were received by the LRAA. Additional information on noise concerns is contained in the handout.
- B. Runway Utilization:** Runway utilization percentages for September and October are contained in the handout. Daily airport flow directions for September and October as well as comments from the Air Traffic Control Tower are also included in the handout.
- C. Construction and Maintenance Activity:** Brian Sinnwell reported that currently there are no active construction projects.

Announcements: None.

Guest Comments: Karen Chavis of Old Louisville commented on UPS operations and the Noise Exposure Maps (NEM). Richard May also of Old Louisville wanted to know if the upcoming expansion was included in the NEM update. Comments were also heard from Old Louisville residents regarding air quality and aircraft operations. A resident who lived in the Highlands also voiced concerns about noise when trying to sleep and air quality. There were several minutes of discussion on these issues. Representative Wayne reminded everyone that this has been an on-going issue since 1988 and progress has been made. He also asked the neighbors to keep in mind that the Community Noise Forum is an ally and that we all need to continue working together in order to address these issues effectively.

Next Meeting: Monday, January 23, 2017 at 6 p.m.

Adjournment: A motion was made to adjourn the meeting at 7:35 p.m.

Monthly Contraflow November 1-30, 2016

Daily Runway Use Summary – November 2016

(from 10:00 PM date list in first column to 7:00 AM the following morning)

		% of all arrivals from the south										% of all departures to the south											
Date	Day	* in	Runway #						Unknown	Notes /		** in	Runway #						Unknown	Notes /			
		compliance	11	17L	17R	29	35L	35R	Runway				Use	Comments	compliance	11	17L	17R	29			35L	35R
11/01/16	Tue	97%			2	1			61	36	0		96%			35	61			2	2	0	
11/02/16	Wed	98%			1	1			57	41	0		87%			32	55			7	6	0	
11/03/16	Thu	100%							60	40	0		0%							61	39	0	360-010@6-11knts
11/04/16	Fri	92%			2	6			54	38	0		94%			38	56			4	2	0	
11/05/16																							
11/06/16																							
11/07/16	Mon	93%			6	1			55	38	0		96%			36	60			1	3	0	
11/08/16	Tue	100%							57	43	0		0%							57	43	0	310-350@5-11knts
11/09/16	Wed	94%			4	2			55	39	0		90%			37	53			6	4	0	
11/10/16	Thu	99%			1				60	39	0		94%			37	57			2	4	0	
11/11/16	Fri	97%			1	2			58	39	0		1%			1				54	45	0	020-040@5-8knts
11/12/16	Sat																						
11/13/16	Sun																						
11/14/16	Mon	98%			2				58	40	0		93%			37	56			4	3	0	
11/15/16	Tue	94%			5	1			54	40	0		97%			40	57			1	2	0	
11/16/16	Wed	98%			1	1			60	38	0		94%			38	56			2	4	0	
11/17/16	Thu	0%			44	56				0	130-140@5-7knts		100%			39	61					0	
11/18/16	Fri	91%			6			3	57	34	0		0%							57	43	0	280-310@10-21knts,G25,RA
11/19/16	Sat																						
11/20/16	Sun																						
11/21/16	Mon	93%			5	2			57	36	0		86%			33	53			10	4	0	
11/22/16	Tue	95%			4	1			55	40	0		82%			29	53			12	6	0	early departures
11/23/16	Wed	0%			45	55				0	170-240@6-9knts		96%			17	79				4	0	
11/24/16	Thu	0%				100				0	2 late arrivals		100%			50	50					0	
11/25/16	Fri	95%			3	2			63	32	0		96%			38	58			2	2	0	
11/26/16	Sat																						
11/27/16	Sun																						
11/28/16	Mon	0%			45	55				0	130-230@9-12knts,G18,RA		100%			40	60					0	
11/29/16	Tue	2%			41	57				2	0	170-180@8-14knts		100%			36	64				0	
11/30/16	Wed	97%			3				59	38	0		87%			34	53			7	6	0	

Preferred Flow

DATIS Reported Conditions Indicate
Support for Non-Preferred Flow

DATIS Reported Conditions Do Not Indicate
Support for Non-Preferred Flow

Monthly Contraflow December 1-30, 2016

Daily Runway Use Summary – December 2016

(from 10:00 PM date list in first column to 7:00 AM the following morning)

		% of all arrivals from the south										% of all departures to the south									
Date	Day	* in compliance	Runway #						Unknown Runway Use	Notes / Comments		** in compliance	Runway #						Unknown Runway Use	Notes / Comments	
			11	17L	17R	29	35L	35R					11	17L	17R	29	35L	35R			
12/01/16	Thu	98%			1	1		60	38	0		86%			32	54		6	8	0	
12/02/16	Fri	97%			1	2		61	36	0		92%			33	59		4	4	0	
12/03/16	Sat																				
12/04/16	Sun																				
12/05/16	Mon	92%			3	5		56	36	0		91%			32	59		6	3	0	
12/06/16	Tue	96%			2	2		55	41	0		92%			39	53		6	2	0	
12/07/16	Wed	100%						56	44	0		0%						59	41	0	290-300@7-14knts
12/08/16	Thu	100%						57	43	0		0%						63	37	0	300-340@8-13knts,SN
12/09/16	Fri	97%			1	2		61	36	0		94%			37	57		5	1	0	
12/10/16	Sat																				
12/11/16	Sun																				
12/12/16	Mon	0%			44	56				0	R3704 active	100%			38	62				0	
12/13/16	Tue	100%						58	42	0		0%						60	40	0	350-010@5-12knts
12/14/16	Wed	100%						60	40	0		0%						62	38	0	310-330@10-17knts,G27
12/15/16	Thu	90%			5	5		56	34	0		85%			29	56		11	4	0	100-110@6-7knts
12/16/16	Fri	0%			49	51				0	120-180@6-14knts,RA	100%			43	57				0	
12/17/16	Sat																				
12/18/16	Sun																				
12/19/16	Mon	87%			11	2		49	38	0		83%			32	51		12	5	0	operational overlap
12/20/16	Tue	84%			9	7		50	34	0		80%			29	51		7	13	0	operational overlap
12/21/16	Wed	82%			16	2		48	34	0		79%			28	51		7	14	0	operational overlap
12/22/16	Thu	83%			9	8		48	35	0		81%			29	52		7	12	0	operational overlap
12/23/16	Fri	7%			33	60		3	4	0	050-140@3-7knts,RA	100%			34	66				0	
12/24/16	Sat																				
12/25/16	Sun																				
12/26/16	Mon	49%			24	27		22	27	0	180-290@3-16knts,G19,RA	4%			1	3		55	41	0	270-310@8-15knts,G19
12/27/16	Tue	97%			3			57	40	0		92%			36	56		5	3	0	
12/28/16	Wed	97%			2	1		56	41	0		2%			2			54	44	0	250-300@6-12knts
12/29/16	Thu	99%					1	54	45	0		0%					2	60	38	0	260-290@10-14knts,G22
12/30/16	Fri	0%			50	50				0	130-180@4-8knts	100%			40	60				0	

Preferred Flow

DATIS Reported Conditions Indicate
Support for Non-Preferred Flow

DATIS Reported Conditions Do Not Indicate
Support for Non-Preferred Flow

Contraflow This Year As of December 30, 2016

Contraflow 2 Year Average January 2015 - December 2016

Year-to-Year by Month Percent* Contraflow

Arrivals From the South (Goal 68%)										Departures to the South (Goal 86%)									
	2009	2010	2011	2012	2013	2014	2015	2016	Avg		2009	2010	2011	2012	2013	2014	2015	2016	Avg
Jan	63%	94%	91%	62%	72%	51%	76%	69%	72%	Jan	74%	54%	71%	80%	65%	81%	76%	69%	71%
Feb	49%	90%	73%	69%	77%	72%	66%	80%	72%	Feb	81%	71%	63%	74%	78%	71%	76%	67%	73%
Mar	46%	80%	52%	61%	87%	60%	71%	63%	65%	Mar	67%	82%	72%	96%	77%	77%	66%	77%	77%
Apr	53%	57%	47%	78%	60%	67%	53%	86%	63%	Apr	84%	84%	83%	76%	89%	83%	77%	73%	81%
May	66%	56%	69%	72%	46%	60%	75%	62%	63%	May	84%	87%	85%	81%	85%	92%	80%	80%	84%
Jun	72%	66%	61%	79%	76%	75%	57%	79%	71%	Jun	81%	96%	93%	87%	80%	91%	91%	83%	88%
Jul	72%	61%	91%	62%	74%	79%	74%	59%	72%	Jul	82%	90%	88%	92%	88%	85%	80%	91%	87%
Aug	61%	59%	82%	49%	84%	61%	86%	76%	70%	Aug	96%	92%	91%	91%	92%	92%	91%	90%	92%
Sep	89%	70%	85%	55%	86%	85%	95%	88%	81%	Sep	82%	73%	64%	92%	87%	86%	73%	93%	80%
Oct	42%	80%	88%	62%	87%	75%	86%	81%	75%	Oct	71%	78%	63%	78%	89%	79%	74%	81%	77%
Nov	74%	85%	55%	84%	73%	78%	59%	74%	73%	Nov	73%	77%	72%	81%	83%	62%	88%	77%	77%
Dec	71%	67%	70%	64%	58%	78%	55%	75%	67%	Dec	65%	78%	65%	67%	71%	68%	79%	62%	69%
Avg	63%	72%	72%	66%	73%	70%	71%	74%		Avg	78%	80%	76%	83%	82%	81%	79%	79%	

*Number is percentage of all operations between 10:00 PM - 7:00 AM

NOISE COMMENT REPORT

November 2016

Comments (SDF/LOU)

November 2016

Street	Zip Code	Time Received	Time	Airport	Disturbance Type	CNF Quad	Status	Operation or Comment Type ¹	Deviation Type ²	Comments
Alexander Ave	40217	2016-11-28 12:45:47	2016-11-28 12:45:47	SDF	Other	NE	Investigated	LQHP	None	Does my home qualify for the QuieterHome Program?
Harlan Ave	40214	2016-11-30 01:15:17	2016-11-30 01:15:17	SDF	Other	NE	Investigated	LQHP	None	Homeowner came in to see if his property was eligible.
Fischer Ave	40204	2016-11-30 12:45:47	2016-11-30 09:30:15	SDF	Other	NE	Investigated	LQHP	None	Homeowner stopped in the office to see if his home was eligible.
							Received	LQHP	3	
Poplar Level Rd	40217	2016-11-05 15:13:00	2016-11-05 09:00:00	SDF	Aircraft Too Low	NE	Investigated	Standard	Operations	Not really a noise complaint, more like a safety issue. Saturday morning 11/05 between 9:00 a.m. and 10:00 a.m. closer to 09:30. Dense fog at Norton Audubon Hospital. We all think the hospital or the construction crane out front was nearly struck by a large jet. Shook the entire building. One RN got a glimpse of the aircraft banking away. Another nurse, former Navy, reported it sounded like a big cargo plane landing on the flight deck of the carrier. Any information would be appreciated.
Parklawn Dr	40217	2016-11-10 10:04:00	2016-11-10 10:04:00	SDF	Other	NE	Investigated	Standard	None	Trying to find out if my house on Parklawn is eligible for noise abatement.
Fetter Ave	40217	2016-11-10 14:40:00	2016-11-10 14:40:00	SDF	Other	NE	Investigated	Standard	None	It appears that my home is within the 65-75dB DNL contour of the draft 2016 NEM map. Can you confirm this, please?

1. **Standard:** Indicates the “Most Preferred” runway configuration was being utilized at the time of the comment.
Non Standard: Indicates that a “Lesser Preferred” runway configuration was being utilized at the time of the comment.
QHP: QuieterHome Program

2. This column is used to indicate the conditions which most likely necessitated a deviation from the standard procedures.

Comments (SDF/LOU)

November 2016

Street	Zip Code	Time Received	Time	Airport	Disturbance Type	CNF Quad	Status	Operation or Comment Type ¹	Deviation Type ²	Comments
Warbler Way	40213	2016-11-10 15:38:00	2016-11-10 15:38:00	SDF	Other	SE	Investigated	Standard	None	How can I get a copy of the draft noise exposure map?
S 5th St	40214	2016-11-12 05:30:00	2016-11-12 04:30:00	SDF	Noise At Wrong Time	NW	Investigated	Non-Standard	None	You know those airplanes that you all say do not come across our house? Well, they are coming during the night tonight. They started maybe an hour ago. Every time I doze off they come across. So, I just wanted you to know that they do come in this direction.
S 3rd St	40214	2016-11-12 05:08:00	2016-11-12 05:08:00	SDF	Noise At Wrong Time	NW	Investigated	Non-Standard	None	I live in the 4000 block of South 3rd street here in Louisville. UPS airplanes have been flying directly over my house all night. My children and pets can't sleep. Please send them up the tracks like they are supposed to. It's making us all so miserable. It shakes the whole house and makes everything vibrate. It's just too close being right over our heads.
Loretta St	40213	2016-11-15 15:34:34	2016-11-15 03:00:00	SDF	Too Much Noise	SE	Investigated	Standard	None	This morning between 3:00 a.m. and 5:00 a.m. there was an extremely crazy loud sound coming from the airport. Normally we hear some noise but this was a lot worse.

1. **Standard:** Indicates the "Most Preferred" runway configuration was being utilized at the time of the comment.
Non Standard: Indicates that a "Lesser Preferred" runway configuration was being utilized at the time of the comment.
QHP: QuieterHome Program

2. This column is used to indicate the conditions which most likely necessitated a deviation from the standard procedures.

Comments (SDF/LOU)

November 2016

Street	Zip Code	Time Received	Time	Airport	Disturbance Type	CNF Quad	Status	Operation or Comment Type ¹	Deviation Type ²	Comments
Landor Ave	40205	2016-11-16 17:43:00	2016-11-15 08:30:00	LOU	Constant Noise	NE	Investigated	Non-Standard	Operations	I just wanted a little update. You all said that touch-and-go's should not be going on at night. I have video tape of several times that they have been touch-and-going, the latest I have is about 11:16 p.m. that is night to me and most of my neighbors. You also said that they would change direction; they have not changed directions one day since the last time we spoke over a month ago. I don't know when this change of direction is supposed to happen but it has not happened. We are still inundated with airplanes constantly, constantly, every minute or minute and a half. There is one now. Constant, constant, constant, they don't go anywhere. Eight out of 10 planes that takeoff out of this airport goes absolutely nowhere but a big circle and they come around and do it again and again and again. It is almost intolerable. A little bit of honesty would be greatly appreciated from you all over there at the Regional Airport Authority.
Edgeland Ave	40204	2016-12-02 14:38:00	2016-11-19 05:42:00	SDF	Too Much Noise	NE	Investigated	Non-Standard	Weather	Per our conversation, this is about flights that took place a little more than two weeks ago, early in the morning of November 29. The noise was loud at my home near Tyler Park so I investigated the interface at http://www.flylouisville.com/flight-information/flight-status/ . Surprisingly, some of the flights had seemingly circled around rather than taking a heading directly to the north or south. I chose to record the on-screen displays for one of them, UPS 237. Snapshots of the online displays for the position log and flight path are attached. Can you please help me understand the likely explanation for this?

1. **Standard:** Indicates the "Most Preferred" runway configuration was being utilized at the time of the comment.
Non Standard: Indicates that a "Lesser Preferred" runway configuration was being utilized at the time of the comment.
QHP: QuieterHome Program

2. This column is used to indicate the conditions which most likely necessitated a deviation from the standard procedures.

Comments (SDF/LOU)

November 2016

Street	Zip Code	Time Received	Time	Airport	Disturbance Type	CNF Quad	Status	Operation or Comment Type ¹	Deviation Type ²	Comments
Green Manor Dr	40228	2016-11-19 16:30:00	2016-11-19 16:30:00	SDF	Too Much Noise	SE	Investigated	Non-Standard	Weather	I am writing you concerning the increase in flight traffic over my neighborhood. I live on the southeast part of Louisville, and I have noticed an extraordinarily higher increase in the flights going over, at a lower than usual range to my area, which has made a significant increase to the noise level. Why has there been a sudden increase, and will this be just an isolated event?
Dale Ave	40214	2016-11-22 08:00:00	2016-11-22 04:00:00	SDF	Noise At Wrong Time	SW	Investigated	Standard	None	I live in the Beechmont area, at about 4:00 a.m. I was woken up by UPS. It was so loud it was like they were taking off in my backyard. It basically stayed that way for an hour and a half before it got to kind of a normal level. I don't know if there is anything you can do. I imagine stuff like that is going to happen a lot of the time.
Emil Ave	40217	2016-11-29 09:29:00	2016-11-28 22:00:00	SDF	Other	NE	Investigated	Non-Standard	Weather	I spoke with you in early July regarding the noise abatement program and unfortunately my home was not eligible. You said the map would be reviewed in November and although unlikely it was possible the documented noise exposure level could change. I have noticed a large increase in the number of planes flying over my home and last night there was a constant stream of planes. I am not sure if these were commercial planes or UPS but it was unbearable. Was there any change to the map and do you know if the status of my home/my street has changed at all?

1. **Standard:** Indicates the “Most Preferred” runway configuration was being utilized at the time of the comment.
Non Standard: Indicates that a “Lesser Preferred” runway configuration was being utilized at the time of the comment.
QHP: QuieterHome Program

2. This column is used to indicate the conditions which most likely necessitated a deviation from the standard procedures.

Comments (SDF/LOU)

November 2016

Street	Zip Code	Time Received	Time	Airport	Disturbance Type	CNF Quad	Status	Operation or Comment Type ¹	Deviation Type ²	Comments
St Catherine St	40203	2016-11-30 00:08:00	2016-11-29 22:00:00	SDF	Constant Noise	NW	Investigated	Non-Standard	Weather	At the meeting last night it was mentioned that aircraft were being directed to arrive from the South after 10:00 p.m. Tonight and last night there have been continuous flights flying at low altitude. It was so bad last night that several of our neighbors and my wife missed work today due to being unable to sleep. If you would please provide a contact with the FAA so that myself and our entire neighborhood association can file a formal complaint.
							Received	LRAA	13	

1. **Standard:** Indicates the “Most Preferred” runway configuration was being utilized at the time of the comment.
Non Standard: Indicates that a “Lesser Preferred” runway configuration was being utilized at the time of the comment.
QHP: QuieterHome Program

2. This column is used to indicate the conditions which most likely necessitated a deviation from the standard procedures.

Comment Location (SDF/LOU)

November 2016

Legend

- LOU
- LQHP
- SDF

Comment Type* (SDF and LOU)

November 2016

New Address/Comments per Month (SDF and LOU)

November 2016

NOISE COMMENT REPORT

December 2016

Comments (SDF/LOU)

December 2016

Street	Zip Code	Time Received	Time	Airport	Disturbance Type	CNF Quad	Status	Operation or Comment Type ¹	Deviation Type ²	Comments
Taylorville Rd	40205	2016-12-04 10:25:00	2016-12-03 16:00:00	LOU	Aircraft Off Course	NE	Investigated	Standard	None	I called once before about the noise and you asked me if I could get the number off the plane. Aircraft N984JA was the one I got on Saturday afternoon doing touch-and-goes. He went by 3 times between 4:00 p.m. and 4:30 p.m. I had to get in the car and go over to Pee Wee Reese but I can hear him from the time he leaves the runway until he makes his U-turn and flies back just about in front of the jewelry store and then it starts to fade away. Then he starts his descent and comes back in again.
E Ashland Ave	40214	2016-12-14 06:02:00	2016-12-14 06:00:00	SDF	Too Much Noise	SW	Investigated	Non-Standard	Weather	It is 6:00 a.m. and the windows on my house have literally been rattling for the last hour or so. They seem to be a lot lower and louder than usual this morning.
Gillette Ave	40214	2016-12-14 11:31:00	2016-12-14 06:00:00	SDF	Too Much Noise	SW	Investigated	Non-Standard	Weather	I am calling regarding the really, really loud airport noise this morning. It was around 6:00 a.m. this morning. I work nights and it was extremely loud. So I don't know how we go about doing this.
Ottawa Ave	40209	2016-12-14 23:47:00	2016-12-14 23:30:00	SDF	Too Much Noise	SW	Investigated	Standard	None	I got my fans on so I don't hear the planes and they are still going by.
Henderson Ave	40213	2016-12-21 10:30:00	2016-12-21 10:30:00	SDF	Other	NE	Investigated	Standard	None	I am a real-estate appraiser and I would like to know if this property on Henderson Avenue is in the sound insulation program area.
							Received	LRAA	5	

1. **Standard:** Indicates the “Most Preferred” runway configuration was being utilized at the time of the comment.
Non Standard: Indicates that a “Lesser Preferred” runway configuration was being utilized at the time of the comment.
QHP: QuieterHome Program

2. This column is used to indicate the conditions which most likely necessitated a deviation from the standard procedures.

Comment Location (SDF/LOU)

December 2016

Legend

 LOU

 SDF

Comment Type* (SDF and LOU)

December 2016

New Address/Comments per Month (SDF and LOU)

December 2016

Operations (SDF)

As of December 31, 2016

Source: Louisville <http://www.flylouisville.com/regional-airport-authority/reports-and-statistics/>

Daily Runway Use Uncorrected (SDF) November 2016

Flow	Time	Tue 11/1	Wed 11/2	Thu 11/3	Fri 11/4	Sat 11/5	Sun 11/6	Mon 11/7	Tue 11/8	Wed 11/9	Thu 11/10	Fri 11/11	Sat 11/12	Sun 11/13	Mon 11/14	Tue 11/15	Wed 11/16	Thu 11/17	Fri 11/18	Sat 11/19	Sun 11/20	Mon 11/21	Tue 11/22	Wed 11/23	Thu 11/24	Fri 11/25	Sat 11/26	Sun 11/27	Mon 11/28	Tue 11/29	Wed 11/30	Time
North Flow	0:00																															0:00
	0:30																															0:30
	1:00																															1:00
	1:30																															1:30
	2:00																															2:00
	2:30																															2:30
South Flow	3:00																															3:00
	3:30																															3:30
	4:00																															4:00
	4:30																															4:30
	5:00																															5:00
	5:30																															5:30
	6:00																															6:00
	6:30																															6:30
	7:00																															7:00
	7:30																															7:30
	8:00																															8:00
	8:30																															8:30
	9:00																															9:00
North Flow	9:30																															9:30
	10:00																															10:00
	10:30																															10:30
	11:00																															11:00
	11:30																															11:30
	12:00																															12:00
South Flow	13:00																															13:00
	13:30																															13:30
	14:00																															14:00
	14:30																															14:30
	15:00																															15:00
	15:30																															15:30
	16:00																															16:00
	16:30																															16:30
	17:00																															17:00
	17:30																															17:30
	18:00																															18:00
North Flow	18:30																															18:30
	19:00																															19:00
	19:30																															19:30
	20:00																															20:00
	20:30																															20:30
	21:00																															21:00
North Flow	21:30																															21:30
	22:00																															22:00
	22:30																															22:30
	23:00																															23:00
North Flow	23:30																															23:30
	0:00																															0:00

Preferred Flow

DATIS Reported Conditions Indicate Support for Non-Preferred Flow

DATIS Reported Conditions Do Not Indicate Support for Non-Preferred Flow

South Flow is Preferred Flow from 09:30 Saturday - 09:30 Monday

XXX Complaint

Source: Louisville International Airport
Aircraft Flight Tracking and Noise Management System (AFTNMS)

Daily Runway Use (SDF)

Tower Comments November 2016

Day	Date	Time	Comment
tue	1-Nov-16	0930-1230	Wind 2009
wed	2-Nov-16		
thu	3-Nov-16		
fri	4-Nov-16	0730-0900	Wind 0209
fri	4-Nov-16	2100-2130	Wind 0210
sat	5-Nov-16		
sun	6-Nov-16		
mon	7-Nov-16		
tue	8-Nov-16	0930-1230	Wind 1909 wet runways
wed	9-Nov-16		
thu	10-Nov-16		
fri	11-Nov-16		
sat	12-Nov-16	0300-0700	Log shows south ops, went north at 0417 wind 0310
sun	13-Nov-16		
mon	14-Nov-16		
tue	15-Nov-16	1130-1230	Wind 2009
wed	16-Nov-16		
thu	17-Nov-16	0930-1230	Wind 1608 forecast 1908
thu	17-Nov-16	2200-0000	Wind 1509
fri	18-Nov-16	0000-0230	Wind 1409
sat	19-Nov-16		
sun	20-Nov-16	0000-0600	Wind 3110
mon	21-Nov-16		
tue	22-Nov-16	0930-1230	R3704 activity.
wed	23-Nov-16	0300-0700	Log shows south operation.
thu	24-Nov-16	1300-0000	Wind 3207 wet runways
fri	25-Nov-16	0000-0230	Wind 3207 wet runways
fri	25-Nov-16	1300-1330	Wind 3110
fri	25-Nov-16	2100-2130	Wind 3407
sat	26-Nov-16		
sun	27-Nov-16		
mon	28-Nov-16		
tue	29-Nov-16	0930-1130	Wind 1911G20
wed	30-Nov-16	0930-1230	Wind on short final 2215

Daily Runway Use Uncorrected (SDF) December 2016

Flow	Time	Thu 12/1	Fri 12/2	Sat 12/3	Sun 12/4	Mon 12/5	Tue 12/6	Wed 12/7	Thu 12/8	Fri 12/9	Sat 12/10	Sun 12/11	Mon 12/12	Tue 12/13	Wed 12/14	Thu 12/15	Fri 12/16	Sat 12/17	Sun 12/18	Mon 12/19	Tue 12/20	Wed 12/21	Thu 12/22	Fri 12/23	Sat 12/24	Sun 12/25	Mon 12/26	Tue 12/27	Wed 12/28	Thu 12/29	Fri 12/30	Sat 12/31	Time
North Flow	0:00																																0:00
	0:30																																0:30
	1:00																																1:00
	1:30																																1:30
	2:00																																2:00
	2:30																																2:30
South Flow	3:00																																3:00
	3:30																																3:30
	4:00																																4:00
	4:30																																4:30
	5:00																																5:00
	5:30																																5:30
	6:00														XXX																		6:00
	6:30														XXX																		6:30
	7:00																																7:00
	7:30																																7:30
	8:00																																8:00
North Flow	9:30																																9:30
	10:00																																10:00
	10:30																																10:30
	11:00																																11:00
	11:30																																11:30
	12:00																																12:00
South Flow	12:30																																12:30
	13:00																																13:00
	13:30																																13:30
	14:00																																14:00
	14:30																																14:30
	15:00																																15:00
	15:30																																15:30
	16:00																																16:00
	16:30																																16:30
	17:00																																17:00
	17:30																																17:30
North Flow	18:00																																18:00
	18:30																																18:30
	19:00																																19:00
	19:30																																19:30
	20:00																																20:00
	20:30																																20:30
North Flow	21:00																																21:00
	21:30																																21:30
	22:00																																22:00
	22:30																																22:30
North Flow	23:00																																23:00
	23:30																																23:30
	0:00																																0:00

Preferred Flow

DATIS Reported Conditions Indicate Support for Non-Preferred Flow

DATIS Reported Conditions Do Not Indicate Support for Non-Preferred Flow

South Flow is Preferred Flow from 09:30 Saturday - 09:30 Monday

XXX Complaint

Source: Louisville International Airport Aircraft Flight Tracking and Noise Management System (AFTNMS)

Daily Runway Use (SDF)

Tower Comments December 2016

Day	Date	Time	Comment
thu	1-Dec-16		
fri	2-Dec-16	0730-0900	ILS equipment maintenance
fri	2-Dec-16	1300-1430	Wind 2911
sat	3-Dec-16		
sun	4-Dec-16		
mon	5-Dec-16		
tue	6-Dec-16		
wed	7-Dec-16	2000-2130	Wind 3508
thu	8-Dec-16	0730-0900	Wind 3114
fri	9-Dec-16	2030-2130	Wind 3510
sat	10-Dec-16		
sun	11-Dec-16		
mon	12-Dec-16	2200-0000	R3704 Restricted Area activities
tue	13-Dec-16	0000-0230	R3704 Restricted Area activities
wed	14-Dec-16	0730-0900	Heavy inbound traffic, unable to switch timely prior to 0900
thu	15-Dec-16	1630-1830	Wind 3411
fri	16-Dec-16	1030-1230	Wind 1512
sat	17-Dec-16		
sun	18-Dec-16		
mon	19-Dec-16	0600-0900	Wind 0210
tue	20-Dec-16		
wed	21-Dec-16		
thu	22-Dec-16		
fri	23-Dec-16		
sat	24-Dec-16	1130-1930	Wind 0107, wet runways.
sun	25-Dec-16	0830-1130	Wind 0105, wet runways
sun	25-Dec-16	1900-0000	Cat II approaches, require north operation
mon	26-Dec-16		
tue	27-Dec-16	1300-1700	Wind 3010.
wed	28-Dec-16		
thu	29-Dec-16	0730-0900	Wind 2810, strong northerly winds on final.
fri	30-Dec-16	2200-0000	Wind 1708, forecast 1908, and 2238 at 1000 AGL.
sat	31-Dec-16	0000-0230	Wind 1910

Runway Use (SDF Arrivals)

NEM vs. Actual
January 01 - December 31, 2016

Runway Use (SDF Departures)

NEM vs. Actual January 01 - December 31, 2016

Runway Use 0930L-1230L_(SDF)

As of December 31, 2016

	Arrival Percentage by Runway							Arrival Count	Departure Percentage by Runway							Departure Count
	11	17L	17R	29	35L	35R	% From South		11	17L	17R	29	35L	35R	% To North	
Jan-15	0	17	6	0	45	32	77	619	0	15	8	3	22	52	74	313
Feb-15	0	14	18	0	37	31	68	619	0	12	15	2	10	61	71	317
Mar-15	0	9	17	0	47	27	74	662	0	10	15	0	28	47	75	396
Apr-15	0	20	15	14	37	14	51	667	0	24	21	16	23	16	39	371
May-15	0	28	23	0	38	11	49	656	0	33	27	0	19	21	40	358
Jun-15	0	21	22	0	42	15	57	683	0	30	22	0	17	31	48	349
Jul-15	0	12	25	0	42	21	63	827	0	17	21	0	15	47	62	403
Aug-15	0	15	25	0	38	22	60	712	0	20	19	0	15	46	61	365
Sep-15	0	7	24	0	36	33	69	796	0	11	20	0	13	56	69	407
Oct-15	0	19	31	0	26	24	50	784	0	20	25	0	2	53	55	411
Nov-15	0	20	25	11	22	22	44	676	0	15	26	12	5	42	47	380
Dec-15	0	26	19	0	37	18	55	1082	0	24	25	0	5	46	51	449
Jan-16	0	26	22	2	30	20	50	650	0	26	22	3	11	38	49	312
Feb-16	0	17	12	0	49	22	71	738	1	13	14	2	19	51	70	314
Mar-16	0	33	37	0	21	9	30	796	0	31	29	4	9	27	36	396
Apr-16	0	27	17	8	31	17	48	712	1	30	17	6	15	31	46	356
May-16	0	17	25	0	37	21	58	821	0	21	19	4	25	31	56	394
Jun-16	0	9	12	0	49	30	79	816	0	14	9	4	24	49	73	392
Jul-16	0	17	30	1	32	20	52	723	0	17	27	2	14	40	54	394
Aug-16	0	14	46	0	21	19	40	845	0	18	35	1	13	33	46	404
Sep-16	0	14	27	0	37	22	59	856	0	14	22	0	9	55	64	399
Oct-16	0	16	35	0	24	25	49	803	0	19	25	1	0	55	55	393
Nov-16	0	27	31	0	24	18	42	912	0	26	30	0	1	43	44	394
Dec-16	0	9	6	3	52	30	82	1090	0	9	11	3	10	67	77	429
Monthly Avg.	0	18	23	2	36	22	57		0	20	21	3	14	43	57	

Source: Louisville International Airport
Aircraft Flight Tracking and Noise Management System (AFTNMS)

Gate Compliance by Runway

As of December 31, 2016

	ARRIVALS Percent Compliant					Departure Percent Compliant				
Month	17L	17R	35L	35R	ARR AVG	17L	17R	35L	35R	DEP AVG
Jan-15	80%	93%	90%	87%	88%	83%	93%	78%	88%	86%
Feb-15	80%	91%	87%	87%	86%	84%	93%	81%	92%	88%
Mar-15	78%	90%	88%	84%	85%	83%	88%	65%	86%	81%
Apr-15	83%	93%	80%	77%	83%	79%	86%	63%	82%	78%
May-15	79%	86%	84%	82%	83%	82%	87%	71%	90%	83%
Jun-15	80%	91%	87%	85%	86%	84%	89%	78%	91%	86%
Jul-15	86%	96%	88%	85%	89%	73%	86%	71%	87%	79%
Aug-15	81%	90%	82%	82%	84%	77%	88%	78%	88%	83%
Sep-15	79%	86%	84%	83%	83%	78%	88%	77%	91%	84%
Oct-15	82%	90%	88%	85%	86%	71%	88%	66%	86%	78%
Nov-16	82%	93%	87%	86%	87%	80%	88%	75%	87%	83%
Dec-16	89%	97%	93%	94%	93%	75%	90%	83%	90%	85%
Jan-16	83%	94%	89%	88%	89%	74%	90%	63%	83%	78%
Feb-16	80%	94%	91%	91%	89%	85%	89%	75%	83%	83%
Mar-16	85%	95%	89%	88%	89%	70%	87%	73%	85%	79%
Apr-16	80%	90%	86%	87%	86%	83%	83%	69%	82%	79%
May-16	82%	93%	86%	87%	87%	82%	87%	65%	88%	81%
Jun-16	77%	91%	85%	85%	85%	87%	88%	75%	85%	84%
Jul-16	84%	92%	88%	91%	89%	82%	88%	61%	88%	80%
Aug-16	85%	94%	87%	88%	89%	85%	88%	72%	89%	84%
Sep-16	80%	91%	89%	89%	87%	84%	90%	61%	88%	81%
Oct-16	82%	92%	86%	86%	87%	82%	90%	74%	90%	84%
Nov-16	84%	94%	90%	86%	89%	78%	89%	70%	88%	81%
Dec-16	89%	94%	92%	92%	92%	80%	87%	74%	80%	80%
24 Month Avg.					87%					82%

Source: Louisville International Airport
Aircraft Flight Tracking and Noise Management System (AFTNMS)

Operations by Aircraft Type (SDF) Only Top 10 Aircraft Types Shown

November / December 2016

Source: Louisville International Airport

Aircraft Flight Tracking and Noise Management System (AFTNMS)

Sample Aircraft Types (SDF)

A300

B767

E135/45

B757

MD11

B737

CRJ2

E170

MD80

CRJ9