

U.S. Department
of Transportation
**Federal Aviation
Administration**

ADMINISTRATOR'S FACT BOOK

August 2009

Produced by:
Assistant Administrator for Financial Services

Website:
[http://www.faa.gov/about/office_org/headquarters_offices/aba/
admin_factbook/](http://www.faa.gov/about/office_org/headquarters_offices/aba/admin_factbook/)

FAA MISSION

To provide the safest, most efficient aerospace system in the world.

FAA VISION

We continue to improve the safety and efficiency of flight. We are responsive to our customers and are accountable to the taxpayer and the flying public.

Table of Contents

FAA Vision and Mission..... Inside Front Cover
FAA ValuesInside Back Cover

Safety

Aviation Accidents by Type of Operation..... 3*
Aviation Accident Rates by Type of Operation..... 4*
Airspace Incidents by Incident Type..... 5*
Airspace Incident Rates by Incident Type..... 6*
NTSB U.S. Transportation Fatalities 7

FAA Air Traffic

FAA Air Traffic Activity..... 8*
Air Route Traffic Control Center Activity..... 9*
50 Busiest FAA Air Traffic Control Towers..... 10*
25 Busiest Contracted Air Traffic Control Towers..... 12*
50 Busiest Radar Approach Control Facilities..... 13*
Automated Flight Service Stations Activity..... 15*

Airports

Number of U.S. Airports..... 16
National Airspace Total System Delays 17*

Aircraft

U.S. Air Carrier Activity..... 18*
U.S. General Aviation and Air Taxi Activity 19*
Aircraft Certification Service..... 20*

Industry Trends

Scheduled U.S. Air Carrier Traffic & Fin. Trends 21*
Aviation Forecasts..... 22*

Commercial Space Transportation

AST Licensed Activity 23*
U.S. Commercial Space Launch Schedule 24*

Airmen

Active Pilots and Nonpilots 25*

FAA Organizational Chart..... Center Fold*

Table of Contents (cont.)

FAA Regional Boundaries Map	28
-----------------------------------	----

FAA Resources

FAA Employment	29
FAA Percent Minority and Female Employment	30
FAA Major Work Force Employment	31*
Labor Relations	32*
FAA Finances	33*
FAA NAS Operational Facilities	34*

Organization

FAA Officials—Washington Headquarters	35*
FAA Officials—Major Field Organizations	38*
FAA Officials—International Area Offices	40*
FAA Flight Plan 2009-2013	41

For further information call ABA-1 (202-267-9105)

*Updated this issue

Distribution: A-WXYZE-3; A-FOF-O(STD)

Aviation Accidents by Type of Operation

Type of Operation	Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
Large Air Carrier	2008	2	4	0	1	3	3	2	1	2	1	1	6	26
	2009	2	2	3	2	3	-	-	-	-	-	-	-	12
Commuter	2008	0	0	0	1	0	0	0	3	0	1	1	1	7
	2009	0	1	0	0	0	-	-	-	-	-	-	-	1
Air Taxi	2008	5	4	4	6	6	9	2	4	9	2	1	5	57
	2009	4	3	5	4	4	-	-	-	-	-	-	-	20
General Aviation	2008	70	93	111	141	167	181	182	205	137	104	98	77	1,566
	2009	79	74	107	126	114	-	-	-	-	-	-	-	500
Rotorcraft*	2008	8	6	14	12	18	18	16	16	12	12	11	8	151
	2009	9	9	15	11	9	-	-	-	-	-	-	-	53

* Part 135 and US registered general aviation, and US-public use rotorcraft accidents.

Note: Preliminary data and subject to change.
As of: 06/29/09

Source: AAI-220
(202) 267-3279

Aviation Accident Rates by Type of Operation

Type of Operation	2005		2006		2007		2008		% Chg 08-07	
	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate
Large Air Carriers	40	20	33	17	28	14	28	14	-15%	-18%
Commuter	6	2 00	3	1 00	3	0 99	7	2 40	133%	140%
Air Taxi	65	1 70	52	1 40	62	1 50	56	1 50	8%	7%
General Aviation	1,670	7 20	1,520	6 33	1,650	6 92	1,559	7 11	3%	12%

Accident Rates are per 100,000 Flight Hours Flight hours compiled by FAA
 Rotorcraft rates discontinued, currently under review

Note 2008 data preliminary
 As of 05/31/09

Source NTSB
www.ntsb.gov/aviation/stats.htm

4

Airspace Incidents by Incident Type

Incident Type	Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Year Total
Near Midair Collisions	2007	6	11	13	5	10	9	10	12	12	6	10	6	110
	2008	7	9	13	5	9	9	4	13	2	7	9	6	93
	2009	2	5	4	6	12	0	0	0	0	0	0	0	29
Pilot Deviations	2007	207	181	220	251	281	246	241	286	218	288	246	189	2,854
	2008	242	215	257	288	342	287	299	325	306	273	288	240	3,362
	2009	259	255	302	249	301	0	0	0	0	0	0	0	1,366
Operational Errors	2007	83	94	121	133	115	132	104	128	90	115	98	103	1,316
	2008	102	87	142	129	150	115	152	105	90	108	98	98	1,376
	2009	95	95	78	109	95	0	0	0	0	0	0	0	472
Vehicle Pedestrian Deviations	2007	24	21	21	21	24	29	28	18	22	22	27	18	275
	2008	27	18	19	21	25	36	34	26	33	30	26	21	316
	2009	17	23	21	27	18	0	0	0	0	0	0	0	106
Surface Incidents	2007	67	79	84	97	101	109	110	112	89	90	109	80	1,127
	2008	97	87	91	95	118	124	129	120	115	95	113	70	1,254
	2009	83	78	80	89	75	0	0	0	0	0	0	0	405
Runway Incursions*	2007	21	27	31	35	33	38	33	36	26	72	89	65	506
	2008	77	67	74	75	92	101	98	101	98	75	92	57	1,007
	2009	77	62	63	77	79	0	0	0	0	0	0	0	358

5

Note: Preliminary data and subject to change.

Note: Bolded data will give invalid results based on new RI data compilation.

Source: AJF-A7 (ATO-IT)

(718) 553-3438

*ATO-S

(202) 385-4788

As of: 05/31/09

*As of: 05/31/09

Airspace Incident Rates by Incident Type

Incident Type	2005		2006		2007		2008		Percent Change	
	Number	Rate	Number	Rate	Number	Rate	Number	Rate	2007 - 2008 (4)	
									Number	Rate
Operational Errors (1)	1,497	96	1,307	85	1,316	86	1,376	96	5%	12%
Pilot Deviations (2)	2,244	1.36	2,715	1.65	2,854	1.73	3,362	2.04	18%	18%
Surface Incidents (3)	944	1.51	991	1.62	1,127	1.85	1,254	2.20	11%	19%

9

(1) Per 100,000 Facility Activities

(2) Per 100,000 Flight Activities

(3) Per 1,000,000 Airport Operations

(4) Calculations use fifteen decimal places for rates (rounded two places for display)

Note: 2006 data preliminary and subject to change

Source: ATO-A (IT)

(202) 385-4802

As of 05/31/09

**National Transportation Safety Board
 2006-2007 U.S. Transportation Fatalities**

	2006	2007 ¹
Highway		
Passenger cars	17,925	16,520
Light Trucks and Vans	12,761	12,413
Pedestrians	4,795	4,654
Motorcycles	4,837	5,154
Pedalcycles ²	772	698
Medium and heavy trucks	805	802
Buses	27	37
All Other ³	786	781
Total.....	42,708	41,059
Grade Crossings ⁴	(369)	(338)
Rail		
Intercity ⁵		
Trespassers and nontrespassers ⁶	582	562
Employees and contractors	23	22
Passengers on trains	2	5
Light, heavy, and commuter rail ⁷	167	219
Total.....	774	808
Marine		
Recreational Boating	710	685
Cargo Transport	28	24
Commercial fishing ⁸	44	33
Commercial Passengers	18	24
Total.....	800	766
Aviation		
General Aviation	703	491
Airlines	50	1
Air Taxi	16	43
Commuter	2	0
Foreign/Unregistered ⁹	13	10
Total.....	784	545
Pipeline		
Gas	19	11
Liquids	0	4
Total.....	19	15
GRAND TOTAL.....	45,085	43,193

¹ Numbers for 2007 are preliminary estimates. Aviation data from NTSB, marine data from Department of Homeland Security; all other data from DOT. ² Includes bicycles or other cycles. ³ Includes vehicle nonoccupants other than pedestrians and occupant fatalities in other vehicle types, ex. farm or construction equipment. ⁴ Grade crossing fatalities are not counted as a separate category for determining the grand total because they are included in the highway and rail categories, as appropriate. ⁵ Data reported to Federal Rail Administration (FRA). ⁶ Includes persons on railroad property with and without permission. Does not include motor vehicle occupants killed at grade crossings. ⁷ Data reported to the Federal Transit Administration (FTA). Fatalities for commuter rail operations may also be reported to the FRA and may be included in the intercity railroad fatalities. ⁸ Refers to only operational fatalities. ⁹ Includes non-U.S. registered aircraft involved in accidents in the U.S.

Air Traffic

FAA Air Traffic Activity (In Thousands)

Aircraft Handled by	Jan-June 2009*	Jan-June 2008	Jan-Dec 2008
FAA ARTCC's			
Air Carrier	11 062	11 889	23 306
Air Taxi	4 216	5 145	9 754
General Aviation	3 057	3 823	7 274
Military	1 506	1 910	3 476
TOTAL	19,841	22,767	43,810
Airport Operations			
Logged by FAA Towers			
Air Carrier	6 219	6 741	13 274
Air Taxi	3 975	4 679	9 007
General Aviation	7 924	9 081	17 818
Military	753	726	1 452
TOTAL .	18,871	21,227	41,551
Airport Operations			
(Contracted)			
Air Carrier	121	127	
Air Taxi	655	785	
General Aviation	5 688	6 375	
Military	526	523	
TOTAL	6,990	7,810	
Instrument Operations			
Logged by FAA Towers			
Air Carrier	6 282	7 232	13 860
Air Taxi	4 595	5 469	10 497
General Aviation	6 670	7 590	15 194
Military	1 144	1 203	2 315
TOTAL ...	18,691	21,494	41,866
Flight Services			
Logged by. **			
Flight Service Stations	278	340	731
Automated Flight Service Stations	4 164	493	5 334
TOTAL. .	4,442	833	6,065

*Preliminary

As of 07/01/09

**As of 07/10/09

Source APO-130

(202) 267-3350

ATO A/AJA

(202) 385-4734

Air Route Traffic Control Center Activity

CY 2008 Rank	Center	Aircraft Handled (000's)		
		Jan-June 2009*	Jan-June 2008	Jan-Dec 2008
1	Atlanta, GA	1,397	1,569	3,016
2	New York, NY	1,355	1,512	2,940
3	Leesburg, VA (DC)	1,292	1,442	2,778
4	Chicago, IL	1,132	1,303	2,560
5	Cleveland, OH	1,070	1,291	2,473
6	Indianapolis, IN	985	1,281	2,427
7	Miami, FL	1,186	1,340	2,395
8	Jacksonville, FL	1,130	1,304	2,368
9	Los Angeles, CA	979	1,170	2,203
10	Memphis, TN	1,021	1,118	2,197
11	Houston, TX	991	1,120	2,132
12	Fort Worth, TX	937	1,053	2,053
13	Minneapolis, MN	869	975	1,955
14	Kansas City, KS	850	983	1,909
15	Nashua, NH (Boston)	832	910	1,844
16	Denver, CO	817	919	1,805
17	Oakland, CA	718	848	1,637
18	Albuquerque, NM	725	851	1,615
19	Salt Lake City, UT	647	730	1,434
20	Seattle, WA	564	648	1,275
21	Anchorage, AK	235	278	558
22	Guam **	109	123	164

*Preliminary

**Center Radar Approach Control (CERAP)

As of 07/01/09

Source APO-130
(202) 267-3350

50 Busiest FAA Airport Traffic Control Towers

CY 2008 Rank	Tower and State	Airport Operations (000's)		
		Jan-June 2009*	Jan-June 2008	Jan-Dec 2008
1	Hartsfield-Jackson Atl Intl, GA	477	489	978
2	Chicago/O'Hare Intl, IL	407	442	882
3	Dallas/Ft Worth Intl, TX	312	326	655
4	Denver International, CO	303	315	626
5	Los Angeles International, CA	267	328	623
6	Las Vegas/McCarran Intl, NV	253	302	579
7	Houston/G Bush Intercont'l, TX	268	299	578
8	Charlotte/Douglas Intl, NC	255	270	538
9	Phoenix International, AZ	231	264	502
10	Philadelphia Intl, PA	235	248	492
11	Detroit Metro Wayne Co, MI	218	235	463
12	Minneapolis-St Paul Intl, MN	220	227	450
13	John F Kennedy Intl, NY	212	221	447
14	Newark International, NJ	208	221	442
15	Washington Dulles Intl, VA	184	202	392
16	Salt Lake City Intl, UT	184	202	390
17	San Francisco Intl, CA	184	193	388
18	Van Nuys, CA	172	207	387
19	La Guardia, NY	175	194	384
20	Phoenix-Deer Valley, AZ	207	198	377
21	Boston/Logan Intl, MA	174	187	375
22	Miami International, FL	177	194	372
23	Memphis International, TN	169	184	363
24	Seattle Tacoma Intl, WA	156	172	343
25	Long Beach/Daughtery, CA	140	174	345

*Preliminary

Source APO-130
(202) 267-3350

As of 07/01/09

50 Busiest FAA Airport Traffic Control Towers

CY 2008 Rank	Tower and State	Airport Operations (000's)		
		Jan-June 2009*	Jan-June 2008	Jan-Dec 2008
26	Orlando International, FL	158	188	345
27	Daytona Beach Int'l, FL	171	172	340
28	Tulsa/Riverside, OK	129	161	334
29	Mesa/Falcon Field, AZ	136	174	319
30	Denver/Centennial, CO	123	160	319
31	Santa Ana/John Wayne, CA	142	169	316
32	Miami/Kendall-Tamiami, FL	114	162	309
33	Seattle/Boeing Field, WA	128	145	296
34	Fort Lauderdale/Hollywood, FL	138	164	296
35	Covington/Cincinnati Int'l, KY	113	151	286
36	Honolulu International, HI	139	146	281
37	Washington National, DC	137	139	278
38	Baltimore/Wash Int'l, MD	130	142	278
39	Anchorage International, AK	116	135	278
40	Metropolitan Oakland Int'l, CA	118	144	274
41	Prescott/Love Field, AZ	126	134	272
42	Chicago Midway, IL	118	138	268
43	Portland-Hillsboro, OR	116	134	261
44	Portland International, OR	112	129	253
45	Lambert-St Louis Int'l, MO	106	128	248
46	San Diego/Gillespie Field, CA	108	121	245
47	Grand Forks International, ND	176	129	241
48	Tampa International, FL	105	132	238
49	Cleveland Hopkins Int'l, OH	100	122	236
50	San Diego/Montgomery, CA	99	118	

25 Busiest Contracted Airport Traffic Control Towers

CY 2008 Rank	Tower and State	Airport Operations (000's)	
		Jan-June 2009*	Jan-June 2008
1	Chandler Municipal, AZ	107	127
2	Phoenix/Williams Gateway, AZ	96	119
3	New Smyrna Beach Muni, FL	80	97
4	Phoenix-Goodyear Muni, AZ	93	87
5	Hollywood/North Perry, FL	96	94
6	Tucson/Ryan Field, AZ	61	101
7	San Antonio/Stinson Field, TX	79	89
8	Ormond Beach Municipal, FL	81	79
9	New Iberia/Acadiana Rgnl, LA	69	78
10	Titusville/Space Coast Rgnl, FL	75	78
11	Orlando/Kissimmee Muni, FL	66	86
12	Melbourne International, FL	75	75
13	Glendale Municipal, AZ	60	66
14	Jacksonville/Craig Muni, FL	55	72
15	San Carlos, CA	52	68
16	Kailua/Kona International, HI	49	68
17	Naples Municipal, FL	59	70
18	Ramona Airport, CA	59	64
19	Atwater/Castle AFB, CA	46	70
20	Hyannis, MA	54	58
21	Denton, TX	73	53
22	Lakeland/Linder Regional, FL	59	68
23	Arlington Municipal, TX	41	66
24	Pompano Beach Airpark, FL	48	64
25	McKinney Municipal, TX	45	60

*Preliminary

As of 07/01/09

50 Busiest Radar Approach Control Facilities

CY 2008 Rank	Facilities/State	Tracon Ops (000s)		
		Jan-June 2009*	Jan-June 2008	Jan-Dec 2008
1	Southern Calif TRACON, CA	963	1,134	2,168
2	New York TRACON, NY	877	990	1,973
3	Potomac TRACON, DC	725	796	1,577
4	Northern Calif TRACON, CA	704	777	1,533
5	Atlanta TRACON, GA	630	679	1,337
6	Chicago TRACON, IL	574	639	1,271
7	Dallas/Ft Worth, TRACON, TX	519	569	1,133
8	Houston TRACON, TX	446	487	956
9	Miami International, FL	445	499	923
10	Denver TRACON, CO	421	413	839
11	Phoenix TRACON, AZ	336	360	689
12	Philadelphia International, PA	313	340	673
13	Las Vegas TRACON, NV	292	345	664
14	Charlotte/Douglas Int'l, NC	302	328	649
15	Boston TRACON, MA	285	316	640
16	Detroit TRACON MI	277	310	609
17	Minneapolis TRACON, MN	272	286	570
18	Seattle/Tacoma TRACON, WA	236	261	521
19	Tampa International, FL	241	285	510
20	San Juan CERAP, PR	179	316	494
21	Orlando International, FL	56	384	711
22	Salt Lake City TRACON, UT	223	246	479
23	Memphis International, TN	195	211	421
24	Covington/Cincinnati Int'l, KY	160	209	403
25	San Antonio Int'l, TX	184	203	396

* Preliminary

As of 07/01/09

50 Busiest Radar Approach Control Facilities

CY 2008 Rank	Facilities/State	Tracon Ops (000's)		
		Jan-June 2009*	Jan-June 2008	Jan-Dec 2008
26	Jacksonville Int'l, FL	182	211	388
27	St Louis TRACON, MO	169	195	386
28	Daytona Beach Int'l FL	178	184	354
29	Portland TRACON, OR	148	162	325
30	Austin, TX	126	166	316
31	Cleveland Hopkins Int'l, OH	132	156	310
32	Palm Beach International, FL	141	181	305
33	Milwaukee/Gen Mitchell Intl, WI	127	150	304
34	Corpus Christi, TX	154	158	304
35	Pensacola TRACON, FL	151	147	293
36	Raleigh-Durham Int'l, NC	127	153	293
37	Indianapolis International, IN	126	147	292
38	Pittsburgh International, PA	126	146	290
39	Port Columbus Int'l, OH	115	152	286
40	Anchorage TRACON, AK	121	141	286
41	Kansas City International, MO	123	149	285
42	Nashville International, TN	117	136	264
43	Tucson TRACON, AZ	116	144	259
44	Norfolk International, VA	117	128	253
45	Honolulu Control Facility, HI	--	253	253
46	Yankee TRACON, CT	106	123	248
47	Oklahoma City/Will Rogers, OK	105	122	239
48	Tulsa International OK	107	115	239
49	Albuquerque Int'l, NM	112	123	238
50	Dayton International, OH	89	118	235

Automated Flight Service Stations Activity

CY 2008 Rank	AFSS/State	Flight Services (000's)		
		Jan-May 2009*	Jan-May 2008	Jan-Dec 2008*
1	Washington Hub, VA	3184	0	4778
2	Kenai, AK	101	117	317
3	Fairbanks, AK	51	48	144
4	Juneau, AK	25	33	95

* Preliminary

Source ATX-400

**Closed Reopen(ed)(ing) (No longer providing data)

(202) 385-4734

***Closed

Automated International Flight Service Station--AIFSS

As of 05/31/09

Airports

Number of U.S. Airports (As of December 31)

	2008	2007	2006
Total Airports.....	19 930	20,341	19 983
Airports	13 589	13 822	
Heliports	5 568	5 708	
Seaplane Bases	503	527	
Gliderports	35	35	
Stolports	82	87	
Balloonports	14	15	
Ultralight Flightparks	139	147	
Total Civil Public Use Airports	5 202	5 221	5 233
Civil Public Use Part 139	560	565	
Civil Public Use Non-Part 139	4 642	4 656	
Civil Public use airports abandoned	16	18	27
Newly Established Public Use	3	9	
Total Civil Private Use Airports	14 451	14 839	14 757
Civil Private use airports abandoned	461	297	133
Newly Established Private Use	151	274	
Military Airports	277	281	

Note: Format change with 2007 data

Source AAS-100

(202) 267-8752

As of 12/31/08

National Airspace Total System Delays

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD Total
2009*	26,704	30,131	43,481	48,612	47,867	47,121							243,916
2008	39,788	46,963	43,868	43,114	44,214	68,565	64,627	50,108	38,053	34,689	37,222	43,387	554,598
2007	32,927	30,071	39,558	39,340	44,055	58,824	54,689	52,875	38,896	55,140	46,880	47,931	541,186
2006	29,463	24,705	37,218	35,132	40,669	48,096	47,606	46,547	48,092	51,053	43,482	39,797	491,860
2005	32,121	30,176	34,633	25,887	30,920	48,922	58,471	45,328	32,949	34,221	34,273	29,766	437,667

Delays of 15 minutes or longer

* Preliminary information that is subjected to change

As of: 06/20/09

Source: ATT-220
(703) 904-4470

Aircraft

U.S. Air Carrier Activity

	CY 2008	CY 2007	CY 2006
Type of Carrier			
Domestic, flag, supplemental, and cargo air carriers.....	7,255	7,449	7,516
Commuter Air Carriers and Air Taxis.....	11,386	11,483	11,554
Total Number of Aircraft¹.....	18,641	18,932	19,070
Type of Aircraft			
Jet.....	9,990	9,999	9,939
Turboprop.....	2,688	2,817	2,870
Piston.....	3,213	3,410	3,583
Rotary Wing.....	2,750	2,706	2,678
Air Carrier Traffic Statistics² (Millions)*			
Passenger miles flown.....	811,593	836,335	806,306
Passenger enplanements.....	753	767	745
Ton miles.....	120,375	123,511	120,587
Aircraft miles flown.....	8,279	8,315	8,146
Passenger load factor ³			
Domestic.....	79.5%	79.8%	79.2%
International.....	79.8%	80.4%	79.5%

¹ Source: Vital Information System

² Includes domestic and international scheduled and non-scheduled service, domestic, flag, supplemental, cargo air carriers and commuters - CY 08 estimated.

³ Proportion of aircraft seating capacity that is sold.

As of: 03/01/2009

Source: AFS-40
(202) 385-4514
*BTS (K-25)
(202) 366-8513

**U.S. General Aviation
and Air Taxi Activity
(Calendar Years)**

	Estimated Active Aircraft (thousands)		Estimated Hours Flown (Millions)	
	2007	2006	2007	2006
Total	231.6	221.9	27.9	27.7
By Type Aircraft				
Piston	166.9	163.7	16.3	16.5
Turboprop	9.5	8.1	2.7	2.2
Jet	10.4	10.4	3.9	4.1
Rotary Wing	9.6	9.2	3.2	3.4
Experimental	23.2	23.0	1.3	1.2
Light Sport	6.1	1.3	0.3	0.1
Other	5.9	6.3	0.2	0.2
By Type Flying				
Corporate	10.9	11.1	3.2	3.1
Business	25.0	24.4	3.1	3.2
Personal	152.5	149.0	8.7	9.1
Instructional	14.7	14.3	3.8	4.3
Aerial Application	4.2	3.4	1.4	0.9
Aerial Observation	5.2	4.4	1.2	1.2
Aerial Other	1.4	0.8	0.4	0.2
External Load	0.2	0.2	0.2	0.1
Other Work	0.9	0.7	0.1	0.2
Sightseeing	1.3	0.9	0.2	0.2
Air Tours	0.9	0.4	0.5	0.3
Air Taxi	7.9	7.4	3.1	2.7
Air Medical Services	0.9	16.0	0.5	0.8

As of 02/18/09

AAI-220
(202) 267-8659

**Aircraft Certification Service
Aircraft Certification Mission and
Program Files**

	FY 2008	FY 2007
Type Certificates/Supplemental Type Certificates Issued	1,272	1,912
Other Design Approvals Issued	3,184	2,941
Production Approvals (Including Amendments) Issued	2,642	2,499
Airworthiness Certificates Issued	597	788
New Airworthiness Directives (AD) Issued	461	1,036
New Designees (Representative of the Administrator) Appointed	374	374
Total Active Designees	3,967	3,969

As of 03/12/09

Source AIR-530
202-267-3027

Industry Trends

Scheduled U.S. Air Carrier Traffic* and Financial** Trends

(In Billions)

	1st Half FY 2009	1st Half FY 2008	Numerical Change	Percent Change
TRAFFIC				
ASM'S				
Majors	433.10	468.50	(35.40)	(7.6)
Nationals	26.77	32.74	(5.97)	(18.2)
Regionals	10.06	12.08	(2.02)	(16.7)
Totals.....	469.93	513.32	(43.39)	9.2
RPM's				
Majors	333.01	364.54	(31.53)	(8.6)
Nationals	19.78	24.83	(5.05)	(20.3)
Regionals	6.87	8.10	(1.23)	(15.2)
Totals.....	359.66	397.47	(37.81)	10.5
Load Factor (in percent)				
Majors	76.9%	77.8%	(0.9)	
Nationals	73.9%	75.8%	(1.9)	
Regionals	68.3%	67.1%	1.2	
Totals.....	76.5%	77.4%	(0.9)	
FINANCIAL				
Revenues				
Majors	\$72.31	\$80.39	(\$8.08)	(10.1)
Nationals	\$5.39	\$6.72	(\$1.33)	(19.8)
Regionals	\$0.92	\$1.23	(\$0.31)	(25.2)
Totals.....	\$78.62	\$88.34	(\$9.72)	(11.0)
Expenses				
Majors	\$73.80	\$80.50	(\$6.70)	(8.3)
Nationals	\$5.33	\$6.65	(\$1.32)	(19.8)
Regionals	\$0.85	\$1.33	(\$0.48)	(36.1)
Totals.....	\$79.98	\$88.48	(\$8.50)	(9.6)
Operating Profit/Loss				
Majors	(\$1.49)	(\$0.11)	(\$1.38)	
Nationals	\$0.06	\$0.07	(\$0.01)	
Regionals	\$0.07	(\$0.10)	\$0.17	
Totals.....	(\$1.36)	(\$0.14)	(\$1.22)	

*Effective FY 2003 DOT mandated small certificated and commuter air carriers (carriers with aircraft size less than 60 seats) report traffic results on DOT Form 41. Financial results for these carriers are report on DOT Form 299C and are excluded from this report.

Source APO-110

As of 07/06/09

21

(202) 493-4236

Aviation Forecasts

	Estimated FY 2008	Forecast FY 2012
FAA FACILITY WORKLOAD		
Aircraft Handled by FAA ARTCC's (Millions)		
Air Carrier	23.8	25.5
Air Taxi/Commuter	10.2	9.3
General Aviation	7.7	7.6
Military	3.6	3.6
Total	45.3	46.1
Operations Logged by FAA/Contract Towers (Millions)		
Airport	58.5	57.6
Instrument	43.6	42.8
CIVIL AVIATION ACTIVITY		
Certificated Route Air Carrier		
Revenue Passenger Enplanements (Millions)	596.6	611.8
Revenue Passenger Miles (Billions)	753.2	796.3
Air Carrier Aircraft.....	4,692	4,832
General Aviation Estimated		
Hours Flown (Millions)*	27.8	29.2
Active Aircraft (Thousands)*	234.0	243.2
ESTIMATED FUEL CONSUMED BY U.S. DOMESTIC CIVIL AVIATION (Millions of Gallons)		
Jet Fuel		
Air Carrier	19,339	19,048
General Aviation	1,550	1,901
Aviation Gas		
Air Carrier	2	2
General Aviation	349	336
Active Pilots (Thousands)*	613,746	608,090

*Calendar Year

As of 03/30/09

Source APO-110
(202) 493-4236

U.S. Commercial Space Transportation FAA Licensed Activity

	CY 2009 (Projected)	CY 2008	CY 2007
Licensed Commercial Launches			
TOTAL	9	11	4
Number of Orbital Launches	9	11	4
Number of Suborbital Launches	0	0	0
By Launch Vehicle Type			
Delta II, IV (Boeing Company)	2	2	3
Atlas V (Lockheed Martin)	1	1	0
Zenit 3SL (Sea Launch)	3	5	1
Falcon 9 (SpaceX)	2	NA	NA
Falcon 1 (SpaceX)	1	2	0
Pegasus XL (Orbital Sciences)	0	1	0
By Launch Site (Federal)			
Cape Canaveral AF Station, FL	4	1	0
Vandenberg AFB, CA	1	2	3
Kwajalein / Marshall Islands	1	3	0
By Launch Site (Commercial)			
Pacific Ocean	3	5	1
Other Commercial	0	0	0
Experimental Permit Launches			
TOTAL (not part of license total)	5 to 10	5	9

As of 6/26/09

Source: AST
(202) 267-7989

United States Commercial Space Launch Schedule, CY 2009 (launch dates are subject to change)		
Payload (Operator)/ Description	Launch Company/ Vehicle	Launch Date/ Launch Site (Status)
SICRAL 1B (Italy) Comm. Satellite	Sea Launch Zenit 3SL	April 20, 2009 Pacific Ocean Platform (Success)
GOES O (USA) Weather Satellite	Boeing Launch Services Delta IV	June 27, 2009 Cape Canaveral AFS (Success)
RazakSat (Malaysia) Remote Sensing Sat	Space X Falcon 1	July 13, 2009 Reagan Test Site (Success)
Worldview 2 (USA) Remote Sensing Sat	Boeing Launch Services Delta II	October 2009 Vandenberg AFB
Intelsat 14 (USA) Comm. Satellite	Lockheed Martin Commercial Launch Services Atlas 5	October 2009 Cape Canaveral AFS
Eutelsat W7 (France) Comm. Satellite	Sea Launch Zenit 3SL	4 th Quarter 2009 Pacific Ocean Platform
Demonstration (USA) Demonstration	Space X Falcon 9	4 th Quarter 2009 Cape Canaveral AFS

As of: 8/15/09

Source: AST
(202) 267-7989

**Active Pilots and Nonpilots
(As of 31 December)**

	2008		2007	
	Total	Women	Total	Women
Pilot-Total	613,746	37,981	590,349	35,784
Student	80 989	9 127	84 339	9 559
Private	222 596	15 015	211,096	13 694
Commercial	124 746	8 083	115 127	7 101
Airline Transport	146 838	5 657	143,953	5 349
Nonpilot-Total	678,181	144,968	666,559	138,452
Mechanic	326 276	6 740	322 852	6 524
Repairmen	41 056	2 284	40 277	2 193
Ground Instructor	74 983	5 785	74 544	5 726
Flight Attendant	154 671	124 419	147 013	118 426
Flight Engineer	53 135	1 894	54 394	1 901
Flight Instructor	93,202	6,293	92,175	6,232

As of 12/31/2008

25

Airmen

FEDERAL AVIATION ADMINISTRATION

U. S. DEPARTMENT OF TRANSPORTATION
 Federal Aviation Administration
FAA REGIONAL BOUNDARIES
 Including Locations of Regional Headquarters and Centers

FAA Resources

FAA Employment (Permanent Employees)¹

	FY08	FY07
Line of Business		
Air Traffic Organization (ATO)	33,593	33,090
Aviation Safety (AVS)	7,013	6,842
Airports (ARP)	479	471
Comm Space Transportation (AST)	61	56
Staff Offices**	4,126	3,964
Total	45,272	44,423
Region/Center/Headquarters (included in above total)		
Aeronautical Center	3,317	3,224
Alaskan	898	1,145
Central	2,134	2,162
Eastern	4,635	4,612
Great Lakes	5,603	5,569
New England	1,431	1,451
Northwest Mountain	4,058	3,914
Southern	6,859	6,600
Southwest	4,878	4,756
Western-Pacific	4,534	4,580
Washington Headquarters ²	3,395	5,363
Washington Headquarters (Field)	2,510	n/a
Technical Center	1,020	1,047

¹ Full time permanent and part time permanent employees only

² Washington Headquarters employees physically located in Orville/Wilbur Wright Buildings and surrounding areas

** Staff Offices include ABA ACR ADA, AEP AGC AGI AHR AIO AOA, AOC APO ARC ASH

Disclaimer This is a statistical snapshot of the workforce demographics. The use of this data in any employment decision is PROHIBITED without the express written authorization of the Deputy Chief Counsel for Operations AGC-3

As of: 09/30/08

Source: AHP-100
(202) 267-8257

FAA Percent Minority & Female Employment¹

Lines of Business/Region/Center/Headquarters	% Minority		% Female	
	FY08	FY07	FY08	FY07
Air Traffic Organization (ATO)	20.0	20.0	21.0	20.0
Aviation Safety (AVS)	20.0	19.0	27.0	27.0
Airports (ARP)	29.0	29.0	40.0	40.0
Commercial Space Transportation (AST)	39.0	41.0	36.0	34.0
Staff Offices	32.0	32.0	53.0	53.0
Total	22.0	21.0	25.0	24.0
Aeronautical Center	22.0	22.0	38.0	39.0
Alaskan	16.0	15.0	22.0	20.0
Central	13.0	14.0	22.0	23.0
Eastern	16.0	16.0	18.0	18.0
Great Lakes	11.0	11.0	20.0	20.0
New England	8.0	8.0	21.0	21.0
Northwest Mountain	15.0	14.0	24.0	24.0
Southern	25.0	24.0	21.0	19.0
Southwest	25.0	24.0	21.0	21.0
Western-Pacific	32.0	31.0	39.0	20.0
Washington Headquarters ²	31.0	31.0	39.0	40.0
Technical Center	22.0	21.0	32.0	32.0

¹ All FAA employees

² Washington Headquarters employees physically located in Orville/Wilbur Wright Buildings and surrounding areas

As of 09/30/08

Source AHP-100
(202) 267-8257

Major Work Force Employment

	Employment				
	FY09	FY08	FY07	%Chg FY09 - FY08	Actual Change
Controller Work Force*					
Controllers	15,596	15,381	14,874	1.4%	215
Traffic Management Coordinators	561	552	565	1.6%	9
Operations Supervisors	1,905	1,854	1,788	2.8%	51
Flight Service Stations (FSS)	169	181	181	-6.6%	-12
Field Maintenance					0
PASS Technical	6,094	6,106	6,090	-0.2%	-12
NATCA Engineers	1,235	1,197	909	3.2%	38
1st Line Supervisors	661	674	522	-1.9%	-13
Airports Work Force	479	479	471	0.0%	0
Aircraft Certification**	1,209	1,215	1,179	-0.5%	-6
Flight Standards Work Force**	4,947	4,982	4,825	-0.7%	-35

* Includes all employees in pay status and Academy trainees
 Note FSS employment reduction due to A-76 effective 10/04/05

**In FY 07, AVS realigned 29 Aircraft Certification and 144 Flight Standards Information Technology Analysts into the Office of Quality, Integration and Executive Service

Data as of March 2009
 Source ATO-F, (202) 267-9123
 Source AQS-400, (202) 267-8990

Labor Relations

	BARGAINING UNITS	LABOR AGREEMENTS	EMPLOYEES REPRESENTED
Unions.....	41	29	35,857
AFGE	9	6	1,762
AFSCME (HQ)	1	1	2 100
LIUNA	1	1	171
NAGE	3	3	326
NATCA	15	9	19,429
NFFE	3	2	593
PAACE	4	3	381
PASS	5	4	11 095
Unrepresented			995
Nonbargaining			10 543
		Total employees	47,395

AFGE --American Federation of Government Employees
 AFSCME --American Federation of State, County, and Municipal Employees
 LIUNA --Laborer's International Union of North America
 NAGE --National Association of Government Employees
 NACTA --National Air Traffic Controllers Association
 NFFE --National Federation of Federal Employees
 PAACE --Professional Association of Aeronautical Center Employees
 PASS --Professional Aviation Safety Specialists

Source AHL-400
 (202) 267-3548

As of 06/01/09

FAA Finances
(In Millions of Dollars)

	FY 2008	FY 2009	FY 2010
	Actual	Enacted ¹	Request
Budget Authority (BA)			
Grants-In-Aid (Obligation Lim/Approp)	3,515	4,920	3,515
Research, Engineering, & Development	147	171	180
Facilities and Equipment	2,514	2,942	2,925
Operations	8,740	9,042	9,336
Total	14,915	17,075	15,956
Obligations Incurred--Operations			
Appropriation by Line of Business			
Air Traffic Organization (ATO)	6,987	7,098	7,303
Aviation Safety (AVS)	1,087	1,165	1,216
Commercial Space Transportation (AST)	12	14	15
Staff Offices (SO)	677	765	802
Total	8,763	9,042	9,336
Airport Grant Obligations (NET)			
Primary Airports & Cargo	959	968	968
States/Territories/Insular/Alaska Supp	700	698	698
Carryover Entitlements	468	623	623
Discretionary Fund	786	593	592
Small Airport Fund	482	503	503
Total	3,395	3,385	3,384
Total FAA Outlays	14,719	15,851	16,339
Trust Fund Receipts from Excise Taxes and Interest			
Transportation of Persons by Air	8,440	7,693	7,917
Transportation of Property	521	500	513
Use of International Air Facilities	2,462	2,250	2,386
Aviation Fuel Commercial Use	616	414	416
Aviation Fuel (Other Than Gas)	(30)	384	424
Aviation Gasoline	39	41	41
Total Tax Revenue	12,048	11,282	11,697
Revenue Refund	(56)	0	0
Net Tax	11,992	11,282	11,697
Interest revenue	433	256	254
Total Tax & Interest Revenue	12,425	11,538	11,951

Numbers may not add due to rounding

¹ Includes funding provided by the American Recovery and Reinvestment Act of 2009. This act provides supplemental funding of \$200 million to Facilities and Equipment and \$1.1 billion for Grants in Aid to Airports.

As of 07/02/09

FAA NAS Operational Facilities (As of June 1)

	2008	2007	2006
NAS Operational Facilities¹.....	60,851	59,140	40,639
Communications	19 493	18 823	14 273
Automation	1 517	1,360	3,896
Infrastructure	19 356	17 848	
Mission Support	4 102	4,173	
Navigation	12 359	12 362	11 033
Surveillance	1 732	1 900	1 804
Weather	2,292	2,674	3,550
Air Traffic Control Facilities²			
Air Route Traffic Control Center	21	21	21
Airport Traffic Control Tower	512	512	517
Flight Service ³	30	71	75
Flight Service Stations	27	47	16
Automated Flight Service Stations	3	24	60

¹ Includes All Responsibility Codes

² Included in NAS operational facilities

³ Flight Service include Flight Service Stations and Automated Flight Service Stations

As of 06/01/09

Source AOP-200
(202) 267-5288

FAA Officials

Washington Headquarters

Routing Symbol	Officials
AOA*	Administrator J. Randolph Babbitt, 202-267-3111 Jana Murphy, Chief of Staff, 202-267-7416 Vacant, Senior Counsel to AOA, 202-267-7417
ADA*	Deputy Administrator Lynne A. Osmus, Acting, 202-267-8111 David Weingart, Acting, Senior Advisor, 202-267-7417
AJO	Chief Operating Officer, Air Traffic Organization Henry P. Krakowski, 202-493-5602
AJF	Finance Business Unit Senior Vice President, Eugene D. Juba, 202-267-3022
AJP	NextGen and Operations Planning Business Unit Senior Vice President, Victoria Cox, 202-267-7111
AJG	Strategy and Performance Business Unit Senior Vice President, John Pipes, 202-267-5724
AJN	Operations Business Unit Senior Vice President, Richard L. Day, 202-267-7224
ABA	Assistant Administrator for Financial Services Ramesh K. Punwani, CFO, 202-267-9105 Deputy, Victoria Wassmer, 202-267-3882
ABU	<i>Office of Budget</i> Director, Carol Rose, 202-267-8010
AFC	<i>Office of Financial Controls</i> Director, Carl Burrus, 202-267-7140
AFO*	<i>Office of Financial Operations</i> Director, Peter J. Basso, 202-267-8242
AFR*	<i>Office of Financial Reporting & Accountability</i> Director, Allison Ritman, 202-267-3018
ACR	Assistant Administrator for Civil Rights Fanny Rivera, 202-267-3254 Deputy, Barbara A. Edwards, 202-267-3264
AEP	Asst. Admin. for Aviation Policy, Planning & Environment Nancy LoBue, Acting, 202-267-3927
AEE	<i>Office of Environment and Energy</i> Director, Lourdes Maunce, Acting, 202-267-3576
APO	<i>Office of Aviation Policy and Plans</i> Director, Nan Shellabarger, 202-267-3274

* Updated this issue
As of. 07/01/09

Source ABA-1
(202) 267-9105

FAA Officials

Washington Headquarters--(Cont)

Routing Symbol	Officials
AGC*	Chief Counsel J. David Grizzle, Acting, 202-267-3222 Deputy Chief Counsel for Policy and Adjudication James W. Whitlow, 202-267-3773 Deputy Chief Counsel for Operations Marc L. Warren, 202-267-3773
AGI	Asst. Administrator for Government & Industry Affairs Mary U. Walsh, Acting, 202-267-3277 Deputy, Vacant 202-267-8211
AHR*	Asst. Administrator for Human Resource Management Ventris C. Gibson, 202-267-3456 Deputy, Darlene Freeman, Acting, 202-267-3850
AHA	<i>Office of the Accountability Board</i> Executive Director, Maria Fernandez-Greczmiel, 202-267-3065
AHD*	<i>Office of Corporate Learning</i> Executive Director, Paul Meyer, Acting, 202-267-3307
AHF	<i>HR Field Operations</i> Executive Director, Karen Johnson, 847-294-7315
AHL	<i>Office of Labor Management Relations</i> Executive Director, Melvin Harris, 202-267-3979
AHP*	<i>Office of Human Resources Management Programs and Policies</i> Executive Director, Angela Porter, Acting, 202-267-3850
AIO	Assistant Administrator for Information Services David M. Bowen, CIO, 202-493-4570
AIS	<i>Office of Information Systems Security</i> Director, Michael F. Brown, 202-267-7104
AOT*	<i>Office of Information Technology Optimization</i> Director, Vacant, Acting, 202-493-4570
AES	<i>Office of Information Technology Enterprise</i> Director, Robert Rovinsky, 202-493-4019
ARD	<i>Office of Information Technology Research and Development</i> Chief Technology Officer, Doug Roseboro, Acting, 202-385-8054
AOC*	Assistant Administrator for Communications Laura Brown, Acting, 202-267-3883 Deputy, External Communications, Laura Brown, 202-267-3883 Deputy, Internal Communications, Gerald Lavey, 202-267-9499
API	Asst. Administrator for International Aviation Di Reimold (A), 202-385-8900 Deputy, Di Reimold, 202-385-8900
ARC	Assistant Administrator for Regions/Center Operations Paula Lewis, 202-267-7369 Deputy, Michael J. Cirillo, 202-267-7369
ALO	<i>Aviation Logistics Organization</i> Director, Mame Mallory, 202-267-7369

FAA Officials

Washington Headquarters--(Cont.)

Routing Symbol	Officials
ASH	Claudio Manno, Acting, 202-267-7211 Deputy, Claudio Manno, 202-267-7211
ADG	<i>Office of Hazardous Materials</i> Director, Christopher Bonanti, 202-267-9864
AEO	<i>Office of Emergency Operations, Communications and Investigations</i> Director, Chrs Rocheleau, 202-267-8075
AHS	<i>Office of Field Operations</i> Director, Thomas D Ryan, 202-267-7211
AIN	<i>Office of Security</i> Director, Bruce Herron, 202-267-7714
ARP	Associate Administrator for Airports Catherine M. Lang, Acting, 202-267-9471 Deputy, Randall S Fiertz, Acting, 202-267-8738
AAS	<i>Office of Airport Safety and Standards</i> Director, Michael J O'Donnell, 202-267-3053
ACO	<i>Office of Airport Compliance and Field Operations</i> Director, Randall S Fiertz, 202-267-3085
APP	<i>Office of Airport Planning & Programming</i> Director, Benito DeLeon, 202-267-8775
AST	Dr. George C. Nield, 202-267-7793 Deputy, James E VanLaak, 202-267-7848
AVS	Associate Administrator for Aviation Safety Peggy Gilligan, 202-267-3131 Deputy, John J Hickey, 202-267-7804
AAI*	<i>Office of Accident Investigation</i> Director, Hooper Harns, Acting, 202-267-7788
AAM	<i>Office of Aviation Medicine</i> Director, Fredenck Tilton, MD, 202-267-3535
AFS	<i>Flight Standards Service</i> Director, John Allen, 202-267-8237
AIR	<i>Aircraft Certification Service</i> Director, Dorenda Baker, 202-267-8235
AOV	<i>Office of Air Traffic Oversight</i> Director, Anthony Ferrante, 202-267-5202
AQS	<i>Quality, Integration and Executive Service</i> Director, Tina Amereihn, 202-493-5717
ARM	<i>Office of Rulemaking</i> Director, Pamela Hamilton-Powell, 202-267-9677
ASA	<i>Office of Aviation Safety Analytical Services</i> Director, Jay J Pardee, 202-267-9179
Duty Officer	(202) 267-3333

FAA Officials

Major Field Organizations

Routing Symbol	Officials
AAL	Alaskan Region, Regional Administrator Robert N. Lewis, 907-271-5645 222 West 7th Avenue, Box 14 Anchorage, Alaska 99513-7587 Duty Officer, 907-271-5936
ACE*	Central Region, Regional Administrator Joseph N. Miniace, 816-329-3050 901 Locust Kansas City, Missouri 64106 Duty Officer, 816-329-3000
ACT	William J. Hughes Technical Center, Director Wilson N. Felder, Ph.D., 609-485-6641 Atlantic City International Airport New Jersey 08405 Duty Officer, 609-485-6482
AEA	Eastern Region, Regional Administrator Carmine Gallo, 718-553-3000 1 Aviation Plaza 159-30 Rockaway Blvd Jamaica, New York 11434-4809 Duty Officer, 718-553-3100
AGL	Great Lakes Region, Regional Administrator Barry D. Cooper, 847-294-7294 2300 East Devon Avenue Des Plaines, Illinois 60018 Duty Officer, 847-294-8400
AMC	Mike Monroney Aeronautical Center, Director Lindy Ritz, 405-954-4521 6500 South MacArthur Oklahoma City, Oklahoma 73125 Duty Officer, 405-954-3583

FAA Officials

Major Field Organizations--(Cont.)

Routing Symbol	Officials
ANE	New England Region, Regional Administrator Amy Lind Corbett, 781-238-7020 12 New England Executive Park Burlington, Massachusetts 01803 Duty Officer, 781-238-7001
ANM*	Northwest Mountain Region, Regional Administrator Kathryn Vernon, 425-227-2001 1601 Lind Avenue, S W Renton, Washington 98055-4056 Duty Officer, 425-227-2000
ASO	Southern Region, Regional Administrator Doug Murphy, 404-305-5000 1701 Columbia Avenue College Park, Georgia 30337 Duty Officer, 404-305-5180
ASW	Southwest Region, Regional Administrator Teresa Bruner, 817-222-5001 2601 Meacham Blvd Ft Worth, Texas 76137-4298 Duty Officer, 817-222-5006
AWP	Western-Pacific Region, Regional Administrator William C. Withycombe, 310-725-3550 15000 Aviation Boulevard Hawthorne, California 90261 Duty Officer, 310-725-3300

FAA Officials

International Area Offices

Routing Symbol	Officials
AEU	Europe, Africa, & Middle East Area Office, Director Anthony Fazio, 011-322-508-2700 American Embassy, Brussels PSC 82 Box 002 APO AE 09724-1011
AWH	Western Hemisphere Area Office, Director Phyllis Preston, Acting, 202-385-8869 8600 NW 36th Street Miami, FL 33166
APC*	Asia-Pacific Area Office, Director Gene Kingsbury, Acting, 011-65-6543-1952 American Embassy 27 Napier Road Singapore 258508

**FEDERAL AVIATION ADMINISTRATION
FLIGHT PLAN 2009-2013**

INCREASED SAFETY

Goal: *Achieve the lowest possible accident rate and constantly improve safety.*

1. Reduce commercial air carrier fatalities.
2. Reduce general aviation fatalities.
3. Reduce the risk of runway incursions.
4. Ensure the safety of commercial space launches.
5. Enhance the safety of FAA's air traffic systems.
6. Implement a Safety Management System (SMS) for the FAA.

Performance Targets:

Obj. 1 Cut the rate of fatalities per 100 million persons on board in half by FY 2025.

Obj. 2 Reduce the fatal accident rate per 100,000 flight hours by 10 percent over a 10-year period (2009-2018).

Obj. 2 By the end of FY 2009, reduce accidents in Alaska for general aviation and all Part 135 operations from the 2000-2002 average of 130 accidents per year to no more than 99 accidents per year.

Obj. 3 By FY 2010, reduce Category A and B (most serious) runway incursions to a rate of no more than 0.450 per million operations, and maintain or improve through FY 2013.

Obj. 3 By the end of FY 2013, reduce total runway incursions by 10 percent from the FY 2008 baseline.

Obj. 4 No fatalities, serious injuries, or significant property damage to the uninvolved public during licensed or permitted space launch and reentry activities.

As of 12/31/08

Source: APO-120
(202) 267-3220

INCREASED SAFETY Performance Targets (Continued)

Obj. 5 Limit Category A and B (most serious) operational errors to a rate of no more than 1.95 per million activities by FY 2012 and maintain through FY 2013.

Obj. 6 In FY 2010, implement SMS in the Air Traffic Organization, Office of Aviation Safety, and Office of Airports. In FY 2012, implement SMS policy in all appropriate FAA organizations.

GREATER CAPACITY

Goal: Work with local governments and airspace users to provide increased capacity and better operational performance in the United States airspace system that reduces congestion and meets projected demand in an environmentally sound manner.

Objectives:

1. Increase capacity to meet projected demand and reduce congestion.
2. Increase reliability and on-time performance of scheduled carriers.
3. Address environmental issues associated with capacity enhancements.

Performance Targets:

Obj. 1 Achieve an average daily airport capacity for the 35 OEP airports of 103,068 arrivals and departures per day by FY 2011 and maintain through FY 2013.

Obj. 1 Achieve an average daily airport capacity for the 7 Metro areas of 39,484 arrivals and departures per day by FY 2009 and maintain through FY 2013.

Obj. 1 Commission nine new runway/taxiway projects, increasing the annual service volume of the 35 OEP airports by at least 1 percent annually, measured as a five-year moving average, through FY 2013.

Obj. 1 Sustain adjusted operational availability of 99.7 percent for the reportable facilities that support the 35 OEP airports through FY 2013.

Obj. 2 Achieve a NAS on-time arrival rate of 88 percent at the 35 OEP airports and maintain through FY 2013.

Obj. 3 Reduce the number of people exposed to significant noise by 4 percent per year through FY 2013, as measured by a three-year moving average.

Obj.3 Improve aviation fuel efficiency by another 1 percent over the FY 2008 level through FY 2009, and 1 percent each subsequent year through FY 2013 to 11 percent, as measured by a three-year moving average of the fuel burned per revenue mile flown.

INTERNATIONAL LEADERSHIP

Goal: *Increase the safety and capacity of the global civil aerospace system in an environmentally sound manner.*

Objectives:

1. Promote improved safety and regulatory oversight in cooperation with bilateral, regional, and multilateral aviation partners.
2. Promote seamless operations around the globe in cooperation with bilateral, regional, and multilateral aviation partners.

Performance Targets:

Obj. 1 Work with the Chinese aviation authorities and industry to adopt 27 proven Commercial Aviation Safety Team (CAST) safety enhancements by FY 2011. This supports China's efforts to reduce commercial fatal accidents to a rate of 0.030 fatal accidents per 100,000 departures by FY 2012.

Obj. 1 By FY 2013, arrange commitments for external funding for at least 35 aviation development projects (7 per year).

Obj. 1 By FY 2013, work with at least 18 countries or regional organizations to develop aviation leaders to strengthen the global aviation infrastructure.

Obj. 2 By FY 2013, expand the use of NextGen performance-based systems and concepts to five priority countries.

ORGANIZATIONAL EXCELLENCE

GOAL: Ensure the success of the FAA's mission through stronger leadership, a better-trained and safer workforce, enhanced cost-control measures, and improved decision-making based on reliable data.

Objectives:

1. Implement human resource management practices to attract and retain a highly skilled, diverse workforce and provide employees a safe, positive work environment.
2. Make the organization more effective with stronger leadership, a results-oriented, high performance workforce, and a culture of accountability.
3. Improve financial management while delivering quality customer service.
4. Make decisions based on reliable data to improve our overall performance and customer satisfaction.
5. Enhance our ability to respond to crises rapidly and effectively, including security-related threats and natural disasters.

Performance Targets:

Obj. 1 By FY 2010, 80 percent of FAA external hires will be filled within OPM's 45-day standard for government-wide hiring.

Obj. 1 Reduce the total workplace injury and illness case rate to no more than 2.44 per 100 employees by the end of FY 2011, and maintain through FY 2013.

Obj. 1 Reduce grievance processing time by 30 percent (to an average of 102 days) by FY 2010 over the FY 2006 baseline of 146 days, and maintain the reduction through FY 2013.

Obj. 1 Maintain the air traffic control workforce at, or up to 2 percent above, the projected annual totals in the Air Traffic Controller Workforce Plan.

Obj. 1 Maintain the aviation safety workforce within 1 percent of the projected annual totals in the Aviation Safety Workforce Plan.

ORGANIZATIONAL EXCELLENCE Performance Targets (Continued)

Obj. 3 Organizations throughout the agency will continue to implement cost efficiency initiatives such as: 10-15 percent savings for strategic sourcing for selected products and services; by the end of FY 2009, reduce leased space for Automated Flight Service Stations from approximately 510,000 square feet to approximately 150,000 square feet; annual reduction of \$15 million in Information Technology operating costs; and by FY 2010, reduce overhead costs 5-10 percent through automation of invoice processing.

Obj. 3 Obtain an unqualified opinion on the agency's financial statements (Clean Audit with no material weaknesses) each fiscal year.

Obj. 4 In FY 2009, 90 percent of Major System Investments are within 10 percent variance of current baseline total budget estimate at completion (BAC).

Obj. 4 In FY 2009, 90 percent of Major System Investments selected annual milestones are achieved.

Obj. 4 Maintain the annual average of FAA surveys on the American Customer Satisfaction Index at or above the average Federal Regulatory Agency score.

Obj. 4 Achieve zero cyber security events that disable or significantly degrade FAA services.

Obj. 5 Exceed Federal Emergency Management Agency continuity readiness levels by 5 percent.