

Economic Impact of Ohio Airports

**Presentation to
Ohio Aerospace and Aviation Technology Committee
by
James Bryant, Administrator, ODOT Office of Aviation
November 30, 2016**

The State Airport System

- ⦿ **A robust airport system with 104 publicly owned airports**
 - ⦿ 8 Commercial Service airports (scheduled passenger service)
 - ⦿ Receive FAA Passenger Entitlements.
 - ⦿ Rickenbacker receives both FAA Passenger and Cargo Entitlements
 - ⦿ 96 General Aviation (GA) airports
 - ⦿ Most Receive FAA Non-Primary Entitlements of \$150,000 annually
 - ⦿ Are eligible for ODOT Ohio Airport Grants
- ⦿ **98 percent of Ohioans are within 30 minutes of a paved, lighted publicly owned airport**
- ⦿ **Economic impact of the entire system:**
 - ⦿ 123,456 jobs
 - ⦿ \$4.2 billion in annual payroll
 - ⦿ \$13.3 Billion total economic output

The State Airport System

104 publicly owned airports

The State Airport System

- The number of airports in the state is largely due to the County Airport Program instituted by Gov. Rhodes starting in 1964
- 84 of Ohio's 88 counties have at least one publicly owned airport
- Counties that do not have a publicly owned airport:
 - Hocking
 - Paulding
 - Preble
 - Washington

Forecasts of GA Activity

- Moderate overall growth in activity anticipated:

	<u>2012</u>	<u>2032</u>
Based aircraft:	4,687	5,182
Annual operations:	2.7 million	3.0 million

- Relatively high growth in sales and operations of business aircraft (corporate jets, turboprops)

Total Economic Impact of the Ohio Airport System

- ✈ **\$13.3 Billion in total economic output**
- ✈ **123,456 jobs**
- ✈ **\$4.2 Billion in annual payroll**
- ✈ **Replacement cost of the 96 GA airports is estimated at \$5.2 Billion**

Data Collection

- ① Surveyed economic development officials in addition to airport officials
- ① Visited and gathered data from all 104 airports and their tenants
- ① Numerous discussions with the project advisory committee
- ① Additional feedback via 21 public meetings throughout the state, online questionnaires, email, phone surveys
- ① Pilot survey
- ① Business use of aviation survey
- ① **Very thorough data collection, unprecedented level of contact with local economic development officials**

Study followed approved FAA methodology

Economic impact of eight Commercial Service airports

Impact Measure	Impact
Employment	105,956 jobs
Payroll	\$3.5 Billion
Total Economic Output	\$11.5 billion

Economic impact of 96 General Aviation (GA) airports

Impact Measure	Total for GA
Employment	17,500 jobs
Payroll	\$668 million
Total Economic Output	\$1.8 billion
Valuation of GA Airport System	\$5.2 billion

General Aviation Airport valuation

- Replacement value of system GA airports:
- \$5.2 billion

Two of the Top Factors Ohio Businesses Use in Choosing a Location involve Airports

1. Convenient highway access
2. Available trained workforce
3. Quality of life
4. Tax incentives
- 5. Commercial Service airport**
6. Proximity of suppliers
7. Universities or R&D centers
8. Natural resources
9. Urban business district
10. Historic location of business
- 11. General Aviation airport**
12. Rail transportation facilities
13. Water transportation facilities

- **62% of businesses considered proximity of a Commercial Service airport to be of extreme importance**
- **40% of businesses considered proximity of a GA airport to be of extreme importance**

Source: ***Ohio Airports Focus Study*** business survey

Taxes from General Aviation

- ⦿ Estimated annual tax collections from General Aviation are nearly **\$30 million**
- ⦿ This figure does not include Commercial Service activities, which are exempt from Ohio sales tax
- ⦿ This estimate is from the 2014 Ohio Airports Focus Study and is based on analysis of reported sales of fuel and services
- ⦿ Starting July 1, 2017, Dept. of Taxation will require reporting of all tax payments on aviation fuel sales

Sources of Estimated Taxes from General Aviation, Calendar Year 2012

Tax Source	Taxable Sales	Sales Tax
General Aviation Fuel	\$288.8 million	\$15.9 million
Other General Aviation Goods and Services	\$247.6 million	\$13.7 million
Total	\$536.4 million	\$29.6 million

Economic impact brochures for individual airports

- 🕒 For all publicly owned airports, both GA and Commercial Service
- 🕒 Two page summary
 - 🕒 Front page is airport specific
 - 🕒 Back page covers airports system
- 🕒 Summarizes the airport's economic impact
- 🕒 All are available online at:
www.AirportsFocusStudy.ohio.gov

Grant Program: Massive Change

- ☉ By FY2015 total grants awarded had declined to less than \$1,000,000 per year
- ☉ Through the efforts of the Ohio Aviation Association, Rep. Perales, AOPA and many others, GRF funding for grants in the FY16-17 biennium was increased to \$6.0 million per year
- ☉ Grant Program also receives approximately \$450,000 per year from aircraft registration receipts

Changes to the Grant Program

- ④ **State share increased from 90% to 95%**
- ④ **Program had been limited to pavement rehab and obstruction removal and marking.**
- ④ **Newly eligible projects include:**
 1. RW & TW lighting rehab
 2. Navaids and beacon replacement – PAPI's, REIL's
 3. Pavement marking
 4. AWOS installation and upgrade
 5. Starting in FY18, project design costs (if funding level is maintained)
- ④ **Sponsor no longer has to pay contractors up front in order to receive grant payments**
- ④ **Added program to match FAA grants to GA airports**

Grant Funding 1998 - 2017

Size of ODOT Grant Program, 2015 - 2017

	FY2015	FY2016	FY2017
# of Projects	7	26	14 direct, 51 matching
Amount Funded	\$800,000	\$6.9 million	\$6.8 million

ODOT Direct Grants, FY2016

Airport	Project Description	ODOT Share
Akron Fulton	Rehab Aprons C, D, s. ends of E & F	\$307,180
Ashtabula-NE Ohio Reg. Ph. 1	Obst. Rem. - trees	\$49,970
Ashtabula-NE Ohio Reg. Ph. 2	Rehab TW A - west end	\$323,911
Columbus - OSU Airport	Rem. trees, RW 23, 27R Appr.	\$63,650
Dayton Wright Bros.	Rehab apron	\$475,000
Dayton Wright Bros.	Tree removal	\$95,000
Delware Municipal	Reconst. TW C	\$404,368
Fostoria Metro	RW pavement marking	\$54,791
Hamilton-Butler Co.	Rehab PAPI's and REIL's	\$116,993
Lancaster - Fairfield Co.	RW rehab	\$611,876
Lebanon - Warren Co.	Replace beacon, pads for REIL's	\$24,700
Mansfield Lahm	Windcone, windcone lighting rehab	\$59,156
Medina Mun. Ph. 1	Reconst. TW A	\$570,000
Medina Mun. Ph. 2	Rehab apron	\$313,500
Middlefield - Geauga Co.	Obst. Rem. - trees	\$37,273
Middletown - Hook	Rehab Aprons A thru F	\$429,923
Middletown - Hook	TW repair	\$51,034
Middletown - Hook	Overlay TW	\$564,300
Newark-Heath	Resurf. Ramp	\$39,601
Ottawa - Putnam Co. Ph. 1	Obst. Rem. - trees	\$20,107
Ottawa - Putnam Co. Ph. 2	Apron rehab	\$125,875
Port Clinton- Erie-Ottawa	Rehab TW, repair RW 09/27	\$599,673
Sidney Mun.	Rehab RW 5/23	\$85,576
Springfield Beckley	Crack Repair TW B, Rehab TW F	\$370,111
Tiffin - Seneca Co.	Rehab Aprons B & D, TW A & B	\$180,107
Toledo Exec.	Pavement marking	\$75,311
Urbana Grimes	Re-seed & fertilize turf RW	\$5,254
Willoughby - Lost Nation	Crack Repair RW10/28	\$276,810
Wilmington Air Park	Repair section of Apron B	\$161,596
Zanesville Mun.	Rehab RW 16/34	\$404,700
Total:		\$6,897,346

ODOT Direct Grants, FY2017

Fewer projects, higher amounts per project

Airport	Project Description	ODOT Share
Akron Fulton Int.	Obstruction Lighting & Tree Removal	\$508,393
Northeast Ohio Reg.	Tree Removal & Brush Clearing	\$201,793
Clermont County	Resurface & Widen TW	\$99,145
Noble County	Mark RW, Obst. Rem., RW lighting repair	\$63,413
Ohio State University	RW Repairs	\$1,536,150
Moraine Air Park	RW Rehab	\$501,879
Lorain County	RW 7/25 Pavement Marking	\$109,934
Geauga County	Obstruction Removal -Trees	\$47,025
Knox County	Rehab Apron A	\$479,550
Hartzell Field	Install PAPI	\$280,285
Darke County	TW Repairs	\$52,250
Fulton County	Replace Markers on Turf Runway	\$16,150
Zanesville Municipal	Rehab RW 16/34	\$404,629
Fairfield County	Relocate TXY D	\$379,709
Total:		\$4,680,305

Also, FY17 was first year to match FAA grants

FY2017 Matching Grant Program (matching FAA FY2016)

# of projects matched	51 projects at 50 airports
Total FAA funding matched	\$38.8 Million
Total ODOT funding	\$2.2 Million
Total project costs	\$43.0 Million
Ratio of State to Federal funding	18:1

Matching Grant Program

- First time ODOT has matched FAA grants since 2003
- ODOT will pay half of non-federal share: 90% FAA, 5% State, 5% Local
- ODOT will match ALL FAA grants to GA airports (airports that do not receive passenger or air cargo entitlements). We will contact airports that have not applied. **NO FAA GRANT TO A GA AIRPORT WILL GO UNMATCHED!**
- 91 GA airports eligible for FAA funding
- Leverages Federal funding at a ratio of 18:1
- Estimated ODOT match from State FY17 to match FAA FY16: **\$2.2 million**

For Further Info on Economic Impact:

- ④ **Economic Impact Study and Focus Study (state airport system plan) are both available online**
- ④ Go to: **www.AirportsFocusStudy.ohio.gov**
- ④ Click on map for brochures on economic impact of individual airports
- ④ Click on “**Main Reports & Technical Documents**” for Full Report and Executive Summary of both system plan and economic impact study

For Further Info on Grant Program:

- Ohio Airport Grant Program info is also available online:
 - Go to: www.dot.state.oh.us/aviation
 - On the menu on the left click on “Airports”
 - Scroll down to “Ohio Airport Grant Program”
- Includes:
 - Application procedure for direct and matching grants
 - Project lists for FY16 and FY17

Click Individual Airport for Economic Impact and System Plan Recommendations

Questions?

- ④ James Bryant
- ④ 614-387-2341
- ④ james.bryant@dot.ohio.gov
- ④ www.dot.state.oh.us/aviation

