

GREEN AIRPORTS

Dialogue Forum at VIE

Christian Röhrer

Environmental Management
Operation Department
Vienna Airport

Content

- Fact & Figures from VIE
- Mediation Process

- Dialogue Forum
- Conclusions

FACTS & FIGURES

ENVIRONMENT

GREEN AIRPORTS

2 Runway System

11/29: 3.500m

16/34: 3.600m

3rd Runway (planned)

11L/29R: 3.680m 2.400m parallel to RWY 11/29

The Way to the Dialogue Forum at Vienna Airport

<u>March 2001</u>: Start of formal mediation process with 50 parties including ATC, Airlines, mayors from communities, NGOs, etc.

Two main issues:

Current measures & expansion plans at the airport incl. third runway

May 2003:

> PARTIAL CONTRACT "CURRENT MEASURES"

July 2005:

- > MEDIATION CONTRACT
- > FOUNDING OF DIALOGUE FORUM IN 2005

Content of Partial Contract 2003

- ➤ Night flight regulations for 2-runway system: Restrictions between 21:00 and 07:00 Goal: areas with no overflights (e.g. approach over Vienna during easterly winds)
- Fixed number of 4.700 movements per year between 23:30 to 05:30 lt Goal: reduction of aircraft noise during night
- ➤ Targets for runway usage

 Goal: controlled traffic distribution to make effects of noise "expected"
- ➤ Corridors for adherence to the departure routes

 Goal: to increase the effect of minimum noise routings
- ➤ Evaluation and further improvement

 Goal: on-going optimisation of the system

Content of Mediation Agreement 3rd Runway 2005

- Runway location and usage of the third runway all parties agreed on third runway
- ➤ Noise limit: 54 dB Day Leq voluntary contract with surrounding communities on land use planning
- ➤ Night flight regulation preferred runway use and fixed number of movements (3.000 for three runway system)
- ➤ Noise insulation scheme starting with DAY-Leq = 54 dB and NIGHT-Leq = 45 dB
- Environmental fund
 20 cents / PAX 06:00 22:00; 60 cents / PAX 22:00 06:00 incl. noise factor
- ➤ DIALOGUE FORUM as lasting communication structure

DIALOGUE FORUM: Purpose & Goal & Duties

Purpose:

Handling of issues and conflicts related to flight operations

Goal:

Development of conflict solutions on voluntary basis

Duties:

- > Permanent communication & discussion process
- Coordination of meetings and topics to be discussed
- Monitoring and evaluation of agreements of Mediation (=> yearly evaluation report)
- New measures to reduce negative effects of air traffic

DIALOGFORUM: REGISTERED INDEPENDENT ASSOCIATION

Board: 6 members

Vienna Airport Working Association of Green Initiatives County of Lower Austria County of Vienna Neighbour Committee (2)

Extended Board: 28 members

Vienna Airport (2) **Austro Control Austrian Airlines** Neighbour Committee (5) Working Association of Green Initiatives (5) County of Lower Austria (7) County of Vienna (6)

County of Burgenland (1)

Meetings four times a year

WORKING ARRANGEMENTS

Permanent Working Groups

Current Air Traffic Evaluation Public Affairs

Temporary WG

Curved Approach
RNP Procedures (RF-Turns)
Noise zone calculation

District Conferences

Gänserndorf Bruck a.d. Leitha Greater Vienna Area Mödling Baden

Vienna City Conference

- Meetings with mayors, green initiatives, regional politicians, etc. twice a year
- > Additionally special meetings with complainers

District conferences / City conference in Vienna

Conclusions

- Concerns and suggestions from communities for improvements are discussed and taken into account within the Dialogforum
- Conflicts can be handled before escalation.
- System change (routes etc.) in agreement with the region
- Sustainable growth in accordance with the region
- Continued discussions to optimize the system in future
- Permanent information and communication with the region is key to build trust
- Airport is supported by the Dialogforum in the case of the third runway

General Remarks

- Permanent communication with all stakeholders is a way to implement balanced approach, even when airports have no direct influence e.g. on land use planning, noise reduction at source, etc.
- For sustainable growth it is essential that surrounding communities have influence on the measures to improve the environmental situation
- Consultation with persons concerned reduces aircraft noise annoyance and increases the acceptance of the airport
- Building trust, credibility and reliability is most important => requires transparent communication of data and decisions

