

Hollywood Burbank Airport Update

Air Quality Improvement Program and MOU

July 18, 2019

Agenda

- 1. Hollywood Burbank Airport
- 2. Overview of Emissions Inventory
- 3. AQIP policy development
- 4. Stakeholder outreach

Hollywood Burbank Airport

- Owned the Burbank-Glendale-Pasadena Airport Authority, controlled by the 3 cities
- Operated by TBI Airport Management
- > 555 Acres
- 2 intersecting runways
- 14 passenger gates
- Existing terminal: 220,000 sq ft

Hollywood Burbank Airport Statistics for 2018

- BUR served by the following commercial airlines: Alaska, American, Delta, JetBlue, Southwest, Spirit, and United, and 2 on-site fixed-base operators (FBOs): Million Air Burbank and Atlantic Aviation
- BUR achieved
 - 5.2 Million Annual Passengers
 - 55,118 General Aviation Operations
 - 109.4 millions pounds of Cargo
 - 132,023 total aircraft operations

BURBANK BOB HOPE AIRPORT: AN ECONOMIC ENGINE

The total economic and fiscal impact in Los Angeles County of the Burbank Bob Hope Airport, which includes airport revenues, the contribution made by on-site tenants and concessionaires, off-site spending of passengers and crew deplaning at the airport, and capital expenditures during FY 2013:

^{*}Total annual revenues to the City of Burbank include \$9.1 million in secured and unsecured property taxes, \$2.1 million in parking taxes, and \$1.2 million in sales tax. SOURCE: CITY OF BURBANK FINANCIAL SERVICES DEPARTMENT

BUR Emissions Inventory

Airfield Operations 256.8 tpy

Airport Emissions Source	Pollutant Emissions, tons per year	
	VOC	NOx
Airfield Operations		
Ground Support Equipment	3.14	17.85
Airfield Operations Total	3.14	17.85
Traffic and Parking		
Regional Traffic	23.01	20.9
On-Airport Roadways & Parking Lots	0.59	0.54
On-Airport Burbank Fleet Vehicles	0.14	1.27
Paved Road Dust Total		
Traffic and Parking Total	23.74	22.71
Construction Activities	0.25	2.37
Construction Total	0.25	2.37
GRAND TOTAL	27.13	42.93

BUR AQIP Measures Under Development

Hollywood Burbank Airport

CLEAN FLEET MEASURES

Measure 1: Burbank GSE Policy:

Sets targets for g/bhp-hr for fleet-wide average

Measure 2: Clean Construction:

 Requires contractors follow sustainable construction practices such as using low-emission equipment (Tier 4 and 2010 haul trucks), recycling construction and demolition waste, and minimize non-essential trips

Measure 3: Clean Fleet for BUR owned vehicle & buses

BUR will purchase cleaner, alternative fuel or electric upon replacement

Measure 4: Electrical Vehicle Charging Infrastructure

BUR will increase chargers in parking lots as demand dictates

BUR AQIP Measures Under Development

TRIP REDUCTION INITIATIVES

Initiative 5: Regional Intermodal Transportation Center

 RITC will provide a consolidated rental car facility, create a direct rail connection, ground level bus station for Metro Bus and BUR bus stop, and a new parking structure.

Initiative 6: Burbank Transportation Management Organization

BUR will join the BTMO to increase employee transit and rideshare mode share.

Initiative 7: Metrolink Shuttle

 BUR will continue the BUR-Metrolink Shuttle Program, which includes the continuation of a pilot shuttle service to nearby Metrolink stations and ondemand shuttle services from BUR Terminals to Metrolink Stations.

BUR AQIP INITIATIVES Under Development

SUSTAINABLE DESIGN AND CONSTRUCTION INITIATIVES

Initiative 8: Terminal Replacement Project

BUR is will commit a minimum of LEED Silver (CalGreen Equivalent) for BUR's new Terminal Replacement Project.

Initiative 9: Hangar 25

BUR to report on energy saved from first solar powered, LEED Platinum rated airplane hangar.

Initiative 10: RITC Solar Capacity

BUR to make RITC 4-acre Roof available to Bur Water & Power for solar panels

Initiative 11: EV Charging Infrastructure

All new parking structures to include 5% EV Chargers, with infrastructure capacity for additional 5% EV Chargers by 2023.

BUR will monitor the progress towards each Measure and Initiative

- ✓ Quarterly internal status reports
- ✓ Annual tabulations will be prepared internally

Annual reports shall be provided to SCAQMD

- ✓ Status of achieving Measures goals
- ✓ Corrective measures (if any)
- ✓ Progress on Initiatives
- ✓ Changes or updates to Measures or Initiatives
- ✓ Items that may not have been covered in the AQIP (if any)

Public Outreach Process and MOU Timeline

Complete scope of inventory and potential measures for all AQIPs

Refine AQIP/MOU measures with BUR legal, executive staff and BUR Airport Commission

Open House/BUR TownHall Meeting anticipated in mid to late August 2019

MOU presented to AQMD Board

Apr. 2019

Summer 2019

Fall 2019

Spring 2019

May 2019

Late Summer 2019

Oct. 2019

Provide draft of AQIP/MOU to A4A and Airlines

Initiate public outreach

MOU presented to BUR Board of Airport Commission for Adoption

THANKYOU