

MONTHLY NOISE REPORT

DeKalb Peachtree Airport

October 2016

PREPARED BY:

Marshall J. Taggart, Jr., C.M.

Deputy Airport Director

Date: Monday, November 14, 2016

Deputy Director's Executive Summary

The DeKalb-Peachtree Airport (PDK) is located in an aircraft noise highly sensitive area surrounded by residential communities. Aircraft noise is noise pollution produced by any aircraft or its components, during various phases of a flight; on the ground while parked such as auxiliary power units; while taxiing; or on run-up from propeller and jet-take-offs. This also can occur underneath and lateral to departure and arrival paths; over-flying while en route; or during landing.

The primary goal of the **PDK Good Neighbor Program** is to serve as a community-based program with aims to reduce aircraft noise levels in the vicinity of the airport. Since its inception, the program has sought to bring awareness and develop airport / community partnerships in the surrounding cities of Chamblee, Doraville, Dunwoody, Brookhaven, North Atlanta (including the Buckhead community), and others. The program is a multi-faceted one that uses many approaches to convey information in a succinct manner. The program strives to reduce overall aircraft noise disturbances, by soliciting airport user involvement in reaching and maintaining this goal. Community and airport participation, gaining knowledge, and cooperation are the keys to its success.

The purpose of this report is to provide a monthly summary to the airport community and interested persons surrounding, but not limited to: airport operations; noise disturbances, status updates on follow-up letters distributed; and list the overall comments for the month.

Aircraft Operations

	This Month	This Month, Last Year	5-Year Average for Month
Total Operations	14,707	12,814	13,662
Itinerant	11,418	10,206	10,566
Local	3,289	2,608	3,096
Voluntary Curfew Ops	389	303	329
Prior Authorization (75,000 Pounds)	13	(0) Noise disturbance calls were associated with these flights. (0) Voluntary curfew ops were associated with these flights.	

Prior Authorization

(Section 6-93 County Code)

Operation

Itinerant

Local

Voluntary Curfew Ops

Aircraft certified by the FAA with a max gross take-off weight greater than

75,000 pounds

One take-off or landing. Touch-and-go counts as two operations

Non-touch-and-go (regular operations)

Operations within 20 miles of Airport

Operations that occur during the hours of (11:00 p.m. and 6:00 a.m.)

2016 Aircraft Operations Summary - By Type

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Itinerant	8,960	8,910	10,304	11,041	10,568	10,078	10,123	9,762	10,744	11,418		
Local	2,500	2,645	3,757	3,517	3,495	3,624	3,813	3,733	3,326	3,289		
Voluntary Curfew	284	253	280	300	321	300	360	327	336	389		
Total Operations	11,460	11,555	14,061	14,558	14,063	14,002	13,936	13,495	14,070	14,707		

2015 Total Operations: **138,251** 2015 Total Ops as of October 2016: **115,918** *Total 2016 Ops as of October 2016: **135,907***

Runway Mode of Operations

Directional use of runways has a major effect on flight patterns and the areas affected by these flight operations. Weather and wind direction generally determines runway selection. When the tower is open, the FAA Air Traffic Control Tower determines direction use of the runways.

Noise Disturbance Summary

Total complaints for the month	Monthly Complaint Average 2016	Reports per Household <i>(minus top two/Households)</i>	Reports per Household <i>All Inclusive</i>
72	82	2.3	3

PDK maintains a hotline that permits residents to report usually, loud aircraft over-flights by dialing: (770) 936-5442 or by e-mail: pdknoise@dekalbcountyga.gov.

Please contact: *Marshall J. Taggart, Jr., C.M., Deputy Airport Director* for more information regarding the PDK Good Neighbor Program.

Complaints by the Hour

Complainants by Caller

Schneeberg	2707 Ashford Rd., NE Atlanta	2	30319
Elliott	1840 Merrimac Ct., NE Atlanta	1	30329
Kaiser	UNKNOWN	1	NA
Lovetty	1029 Fairway Estates, Brookhaven	1	30319
Kyle	2232 Genodivere Way, Atlanta	1	30345
Schrieder	343 Allison Drive, Doraville	5	30340
Veitch	2654 Drew Valley Rd., NE Brookhaven	3	30319
Powell	2841 Arrow Ck Dr., Chamblee	1	30341
Feldman	2376 Arrow Cir., Atlanta	13	30341
Williams	1925 Monticello Ct., Sandy Springs	3	30350
Terry	2652 Cove Cir., NE, Brookhaven	8	30319
Mann	6544 Deerings Ln., Peachtree Corners	1	30092
Begner	NA Cravey Dr., NE, Atlanta	1	NA
Floyd	3622 Carmel Rd., Chamblee	2	30341
Fox	2423 Woodacres Rd., NE, Atlanta	7	30345
Linzmeyer	1900 Block of Mendenhall Street, Chamblee	1	30341
Walton	5528 Parkerton Lane, Sandy Springs	3	30342
Turnage	3916 Ashford Dunwoody Rd., Atlanta	5	30319
Kinnyman	2946 Lavista Rd., Decatur	1	30083
Plagianis	5604 Covena Ct., Peachtree Corners	1	30092
Prines-Valley	3423 Alison Dr., Doraville	1	30340
Anderson	2188 Clairmont Terrace, Atlanta	1	30345
UNKNOWN	558 Clairmont Cir., Decatur	1	30333
UNKNOWN	UNKNOWN	1	NA
Number of Complaints:		72	
Number of Complainants:		24	

Complaints per District

24 Total Number of Complainants

/ 72 Total Number of Complaints

One (1) Unknown complainant with no address listed; **One (1)** Unknown complainant with **One (1)** address listed; **One (1)** Known complainant listed with no address listed; **Four (4)** Known addresses located out of the area with **Eight (8)** complaints listed total.

Correlation of noise complaints to operations (NOMS)

Name	Offense Reported by Complainant	Correlated Flight Time Recorded	Rwy	Op Type	AC Type Equip	Flight ID	NMS	Lmax
Feldman	10/02/2016 02:06:00	NOT CORRELATED	-	-	-	-	-	-
Feldman	10/02/2016 02:15:00	10/02/2016 02:12:08	21L	A	SR22	N47SCP	NMS3	72.6
Begner	10/03/2016 14:51:00	10/03/2016 14:21:46	032	A	UNK	UNK	NMS3	71.8
Feldman	10/04/2016 02:06:01	NOT CORRELATED	-	-	-	-	-	-
Walton	10/04/2016 10:30:02	10/04/2016 10:01:48	03L	A	C56X	NEO5LX	-	-
Walton	10/04/2016 10:45:14	UNK	UNK	UNK	UNK	UNK	UNK	UNK
Elliott	10/05/2016 10:29:00	10/05/2016 10:28:37	03R	A	CL60	N705AM	NMS3	71.0
Elliott	10/05/2016 10:36:00	10/05/2016 10:30:12	03R	A	C56X	EJA618	-	-
Elliott	10/05/2016 10:38:00	10/05/2016 10:37:08	03L	A	C525	N525MW	-	-
Elliott	10/05/2016 10:41:52	10/05/2016 10:41:40	03R	A	PC12	N493AF	-	-
Elliott	10/05/2016 10:54:00	10/05/2016 10:54:04	03R	A	C650	N126MT	-	-
Elliott	10/05/2016 11:04:00	10/05/2016 10:58:46	03R	A	BE30	GAJ855	NMS4	67.5
Elliott	10/05/2016 12:55:00	10/05/2016 12:54:37	03R	A	FA59	N19785	NMS3	76.2
Elliott	10/05/2016 12:59:00	10/05/2016 13:00:14	03R	A	BE30	GAJ855	NMS4	73.8
Walton	10/06/2016 06:00:12	NOT CORRELATED	-	-	-	-	-	-
Turnage	10/08/2016 01:02:15	10/08/2016 00:51:54	UNK	UNK	UNK	UNK	UNK	UNK
Floyd	10/08/2016 17:47:44	10/08/2016 17:34:55	34	D	UNK	UNK	UNK	UNK
Fox	10/09/2016 06:04:00	10/09/2016 06:03:58	UNK	A	BE9L	N377P	NMS3	80.4
Fox	10/09/2016 06:04:01	10/09/2016 06:04:00	UNK	UNK	UNK	UNK	NMS3	77.1
Unknown	10/09/2016 06:07:09	10/09/2016 06:07:06	UNK	D	JTL73	BE40	NMS3	72.4
Fox	10/09/2016 06:07:11	10/09/2016 06:07:06	UNK	D	JTL73	BE40	NMS3	72.4
Fox	10/09/2016 06:14:29	10/09/2016 06:14:19	UNK	O	-	-	-	-

Name	Offense Reported by Complainant	Correlated Flight Time Recorded	Rwy	Op	AC Type Equip	Flight ID	NMS	Lmax
Kyle	10/09/2016 08:00:00	10/09/2016 07:45:16	16	D	UNK	UNK	UNK	UNK
Schneeberg	10/11/2016 17:20:00	10/11/2016 17:20:02	UNK	D	UNK	UNK	UNK	UNK
Williams	10/12/2016 09:30:00	10/12/2016 09:25:22	34	D	C560	DCM4142	UNK	UNK
Williams	10/12/2016 14:34:31	10/12/2016 14:21:11	UNK	UNK	UNK	UNK	UNK	UNK
Williams	10/12/2016 14:40:43	10/12/2016 14:40:11	03R	D	SBR1	N465BC	UNK	UNK
Kinnyman	10/12/2016 16:10:52	10/12/2016 16:10:43	UNK	D	PRM1	N550CP	UNK	UNK
Turnage	10/13/2016 00:58:00	NOT CORRELATED	-	-	-	-	-	-
Turnage	10/13/2016 00:59:00	10/13/2016 01:00:20	UNK	D	AC50	CTL67	UNK	UNK
Plagianis	10/13/2016 08:40:00	10/13/2016 08:37:41	UNK	D	UNK	UNK	UNK	UNK
Prines-Valley	10/15/2016 08:07:00	NOT CORRELATED	-	-	-	-	-	-
Schrieder	10/15/2016 19:17:00	10/15/2016 19:10:22	UNK	D	UNK	UNK	UNK	UNK
Schrieder	10/15/2016 19:18:00	10/15/2016 19:11:18	UNK	UNK	UNK	UNK	UNK	UNK
Schrieder	10/16/2016 08:08:00	NOT CORRELATED	-	-	-	-	-	-
Schrieder	10/16/2016 10:40:01	10/16/2016 10:31:22	03L	D	N2462G	C206	-	-
Schrieder	10/16/2016 11:30:15	10/16/2016 11:35:56	03R	D	N94212	C210	-	-
Veitch	10/18/2016 17:05:00	NOT CORRELATED	-	-	-	-	-	-
Veitch	10/18/2016 19:10:00	10/18/2016 19:03:20	21L	A	N306B2	UNK	UNK	UNK
Terry	10/18/2016 19:29:00	10/18/2016 19:28:30	UNK	O	UNK	UNK	UNK	UNK
Terry	10/18/2016 19:30:00	10/18/2016 19:29:30	UNK	D	BE40	CTF471	NMS3	77.2
Terry	10/18/2016 20:40:00	10/18/2016 20:34:31	21R	D	B350	GAJ848	NMS3	70.4
Terry	10/18/2016 20:49:00	NOT CORRELATED	-	-	-	-	-	-
Terry	10/18/2016 20:55:00	10/18/2016 20:41:55	21L	UNK	UNK	UNK	UNK	UNK
Veitch	10/18/2016 21:00:00	10/18/2016 20:50:43	21L	A	TBM7	N50ST	NMS3	69.9
Turnage	10/19/2016 00:59:00	10/19/2016 00:56:12	UNK	D	UNK	UNK	UNK	UNK

Name	Offense Reported by Complainant	Correlated Flight Time Recorded	Rwy	Op	AC Type Equip	Flight ID	NMS	Lmax
Terry	10/19/2016 18:00:00	10/19/2016 17:36:51	21R	D	UNK	N996SB	NMS3	68.7
Turnage	10/20/2016 00:55:00	NOT CORRELATED	-	-	-	-	-	-
Mann	10/20/2016 16:15:02	10/20/2016 16:19:02	21L	D	UNK	UNK	UNK	UNK
Feldman	10/21/2016 13:00:00	10/21/2016 13:02:01	UNK	UNK	UNK	UNK	UNK	UNK
Feldman	10/22/2016 06:50:46	NOT CORRELATED	-	-	-	-	-	-
Feldman	10/22/2016 11:10:03	10/22/2016 11:06:23	34	D	BTQ901	PC12	-	-
Feldman	10/23/2016 02:41:00	10/23/2016 02:18:47	21L	A	UNK	UNK	UNK	UNK
Linzmeyer	10/23/2016 17:30:00	10/23/2016 17:18:45	03L	A	UNK	N2482G	-	-
Feldman	10/23/2016 22:07:00	NOT CORRELATED	-	-	-	-	-	-
Fox	10/24/2016 03:49:00	10/24/2016 3:09:07	UNK	D	GLF4	N124TF	NMS3	82.3
Fox	10/24/2016 05:55:00	NOT CORRELATED	-	-	-	-	-	-
Fox	10/24/2016 05:57:00	NOT CORRELATED	-	-	-	-	-	-
Schneeberg	10/24/2016 07:47:00	10/24/2016 07:58:48	03L	UNK	N6819J	-	-	-
Feldman	10/24/2016 08:28:00	10/24/2016 08:04:05	34	D	N2AQ	UNK	NMS3	73.93
Feldman	10/24/2016 09:08:00	10/24/2016 09:08:43	03L	A	UNK	UNK	UNK	UNK
Kaiser	10/25/2016 02:22:00	NOT CORRELATED	-	-	-	-	-	-
Terry	10/25/2016 21:05:00	NOT CORRELATED	-	-	-	-	-	-
Powell	10/26/2016 15:47:51	10/26/2016 15:32:58	UNK	D	UNK	N827JG	NMS3	68.2
Terry	10/26/2016 23:15:00	10/26/2016 23:15:02	UNK	D	P32R	N423R	-	-
Unknown	10/26/2016 23:20:00	10/26/2016 23:25:53	21L	D	B350	N2702S	NMS3	76.9
Feldman	10/29/2016 04:40:00	NOT CORRELATED	-	-	-	-	-	-
Feldman	10/29/2016 04:41:01	NOT CORRELATED	-	-	-	-	-	-
Anderson	10/29/2016 14:00:00	10/29/2016 14:00:17	03R	A	UNK	UNK	NMS3	82.7
Floyd	10/29/2016 18:25:00	10/29/2016 18:16:51	03L	D	UNK	N6919J	-	-
Lovetty	10/29/2016 20:48:00	10/29/2016 20:33:28	03R	A	BE36	N94EM	NMS3	72.2

Name	Offense Reported by Complainant	Correlated Flight Time Recorded	Rwy	Op	AC Type Equip	Flight ID	NMS	Lmax
Feldman	10/30/2016 02:34:00	10/30/2016 02:00:24	UNK	D	UNK	N44CH	NMS3	68.7

Legend:

- = Complaint + high noise event = Complaint + curfew operation
 = Complaint + high noise + curfew operation

The airport correlated (72) complaints: (21 or 29%) of the noise complaints were found to be **direct** correlations complaints; (34 or 47%) were **indirect** correlations to operations; and (17 or 24%) were **not correlated**.

Direct = Linked to a specific flight operation over a house/monitor (NOMS correlation).

Indirect = Not linked to a specific flight operation (take-off thrust, reverse thrust; maintenance run-ups).

Not Correlated = There was no noise event to tie to NOMS or Manual.

Definitions:

NOMS: Noise and Operations Monitoring System

Name: Name of Complainant

Offense Start: Date/Time of offense to complainant

Flight Time: Actual Date/Time of correlated offense

Rwy: Runway

Op: Operation; Approach **D**eparture **O**verflight

Equip: Type Aircraft

Flight ID: Tail number of aircraft or military call sign

NMS: Noise Monitoring Station

LMAX: Maximum A-weighted sound level for a given event

Disturbance Location Pin Map

 $< \text{ or } = 4$ $> \& < 8$ $>$

Total: (Twenty-Four (24) Complainants / with Eighteen (18) known complainants located on pin map)

Monthly Noise Levels at Monitors

Noise Terminology

- *Decibels (dB) are the unit of measurement on the loudness scale. Decibels that a human can hear are called “A-weighted” or “dBA” on the sound frequency scale.*
- *The decibel scale is logarithmic, not linear. The smallest detectable change 1 dB; 3 dB for a human is readily detectable; 10 dB seems twice as loud.*
- *L_{max} – The maximum A-weighted sound level for a given event – the highest level registered on the scale or meter; is not related to the duration for the event.*
- *DNL – A 24-hour time-averaged sound exposure level. It is the noise metric of choice in aircraft sound level measurement. It is also used to define noise contours of equal exposure. All Federal agencies have adopted DNL (LDNA) as the metric for airport noise analysis. (Day Night Level) (Day Night Level A-weighted)*
- *Leq – The steady A-weighted sound level over any specified period. It is used to identify the average sound level over a given period of time.*

Voluntary Curfew Operations & Operators Summary/Letter Status

- Operations:

The airport identified a total of **389 (81%)** of the **478** operations during the voluntary curfew period (*11 PM-6 AM*) during the month of **October 2016**; **298** of the **478** operations were identified as MEDEVAC and/or emergency flights.

195 “one time” operations were conducted during this period.

283 were multi-time operations conducted during this period, i.e. an operator conducting **2** or more operations during this period.

- Operators Identified / Multi-Use:

389 operators were identified using the airport during the voluntary curfew period.

31 Operators were identified using the airport during the voluntary curfew period for 2 or more times during the month.

12 operators were identified as MEDEVAC and/or emergency flights.

- Complaints received from operations conducted during the voluntary curfew period:

72 complaints were received during **October, 2016**.

16 complaints were received for operations conducted during the voluntary curfew period.

This Month's – October 2016 (N#'s)

1 Aircraft with 2 Operations (897CW)
4 Aircraft with 3 Operation (112WJ, 376SP, 732WB, **510MG**)
2 Aircraft with 4 Operations (103AV, 8830N)
2 Aircraft with 5 Operations (5208K, 560LC)
1 Aircraft with 4 Operations (626DS)
6 Aircraft with 3 Operations (677ST, 205CM, 891AA, 750CK, 60PC, **897CW**)
2 Aircraft with 6 Operations (411ET, 716TC)

Last Month September 2016 (N #'s)

10 Aircraft with 2 operations (897CW, 90FC, 928CS, 418GJ, 555WZ, 769SD, 750CK, 735XL, **60PC, 203GT**)
3 Aircraft with 2 Operations (112WJ, 510MG, **68DA**)
2 Aircraft with 4 Operations (99VS, **891AA**)
1 Aircraft with 3 Operations (**626DS**)

Note: The bold face N#'s represent MEDEVAC, Medical related flights, or Law Enforcement.

High Noise Event Threshold

The high noise event threshold was developed to work with pilots in methods and techniques that could reduce aircraft noise levels in and around PDK and its residential areas. Noise Monitoring Station (NMS) 1 is located in a commercial district and is set at **93 dBA Lmax** or greater. All other monitors, NMS 2, 3, & 4 are located in residential areas and are set at **90 dBA Lmax** or greater. A total of **(0) advisory letter** will be sent this month for aircraft identified as exceeding PDK's high noise event threshold(s).

September (N#s)

2 Aircraft with 1 High Noise Event (UNKNOWN, N894JH)

October (N#s)

3 Aircraft with 0 High Noise Events (N377, N124TF UNKNOWN)

Note: The bold face N#'s represent MEDEVAC, Medical related flights, or Law Enforcement.

We welcome your feedback!!

Please visit www.pdkairport.org for all your airport information or you may contact the airport about noise concerns at pdknoise@dekalbcountyga.gov. Follow us on Facebook: