BEVERLY MUNICIPAL AIRPORT

NOISE

ABATEMENT

PROGRAM

BEVERLY MUNICIPAL AIRPORT

AIRPORT ROAD – EAST

BEVERLY, MA 01915

978-921-6072

978-921-6071 FAX

www.BeverlyAirport.com
Robert Mezzetti

Airport Manager

The Beverly Airport Commission has produced this booklet in a continuing effort to refine the Noise Abatement Program here at Beverly Municipal Airport (BVY) with the aim of reducing the impact of aircraft noise in our neighborhoods. It has been effective due to the voluntary cooperation of the aviation community. However, noise abatement remains the responsibility of each aircraft pilot.

The information in this publication outlines the voluntary noise abatement measures approved by the Beverly Airport Commission.

The goal of the program is to monitor whatever adverse effects aircraft operations at the Airport may have in our community; to increase awareness and encourage continued participation by pilots, which may result in an overall reduction in the amount of aircraft noise generated; and to upgrade and refine procedures to achieve a reduction in noise concerns by our neighbors.

OVERVIEW

This Noise Abatement Program for the Beverly Municipal Airport was developed by the Beverly Airport Commission with input from airport FBO’s, users, the air traffic control tower, and from the Aircraft Owners and Pilots Association (AOPA) noise awareness recommendations.

The following voluntary measures are part of the Noise Abatement Program for the Airport.

1. Adoption of Preferential Runway Use Program

2. Adoptions of a use restriction on times for touch-and-go operations

3. Promotion of quiet flying procedures

4. Publication and update as necessary of a noise abatement procedures pamphlet

5. Review of changes in noise exposure as necessary

6. Publication of noise sensitive areas map

7. Periodic review of the noise complaint procedure

8. Advise neighbors and public officials when air shows or other public aviation events will occur

FLIGHT PROCEDURES

This pamphlet identifies noise sensitive areas in the vicinity of Beverly Municipal Airport and outlines procedures to minimize noise impact in these areas. Your cooperation with these noise abatement efforts is appreciated.

1) NOISE SENSITIVE LAND USERS

When possible, please avoid overflight of the close-in noise sensitive areas shown on map.

2) PRIORITY OF RUNWAY USE

a) Runway 16/34 is the preferred runway.

b) When the control tower is closed, Runway 16/34 is the calm wind noise abatement runway, unless wind direction warrants using Runway 9/27.

c) If a pilot requests another runway to be used, Beverly Tower, to the extent traffic and other conditions permit, will assign that runway. Workload permitting, the pilot will be informed if the requested runway is noise sensitive. In addition, it is recognized that Beverly Tower personnel, when safety, traffic, or other conditions require such an assignment, may have to assign a runway that is other than the preferred runway.

d) Be aware that Runways 9 and 16 are the most noise sensitive for aircraft arrivals and Runways 27 and 34 are most noise sensitive for aircraft departures.

3) AIRCRAFT FLIGHT TRACK PROCEDURES

The following are some guidelines and techniques to minimize the noise impact produced by aircraft operating near the ground. These AOPA recommendations are general in nature; some may not be advisable for every aircraft in every situation. No noise reduction procedure should be done that would compromise flight safety. Recommendation guidelines are subject to Air Traffic Control instructions.

a) If practical, avoid noise sensitive areas, such as residential areas and open-air assemblies (e.g. sporting events, graduations, concerts). Make every effort to fly at or above 1,100 feet MSL with conventional piston type aircraft and 1,600 feet for turbo-prop and turbo-jet aircraft over the surface of such areas when overflight cannot be avoided.

b) Consider using reduced power setting if flight must be low because of cloud cover or overlying controlled airspace or when approaching the airport. Propellers generate more noise than engines; flying with the lowest practical RPM setting will reduce the aircraft’s noise level substantially.

c) On takeoff, gain altitude as quickly as possible without compromising safety.

d) Retract the landing gear as soon as a landing straight ahead on the runway can longer be accomplished. If practical, maintain best angle-of-climb airspeed until reaching 50 feet or an altitude that provides clearance from terrain or obstacles. Then accelerate to best rate-of-climb airspeed. If consistent with safety, make the first power reduction at 500 feet.

e) Fly a tight landing pattern to keep noise as close to the airport as possible. Practice descent to the runway at low power settings and with as few power changes as possible.

f) Use Runway 16 PAPI. It will indicate a safe glide path and allow a smooth, quiet descent to the runway.

g) If possible, do not adjust the propeller control for flat pitch on the downward leg; instead, wait until short final. This practice provides a quieter approach.

h) Avoid low-level, high-power approaches, which not only create high noise impacts, but also limit options in the event of engine failure.

i) Flying between 11:00PM and 7:00AM should be avoided whenever possible. (Most aircraft noise complaints are registered by residents whose sleep has been disturbed by noisy, low-flying aircraft.)

4) TURBO-JET BUSINESS AIRCRAFT

Pilots of turbo-jet business aircraft are requested to use NBAA-recommended noise abatement procedures developed for takeoff over close-in residential communities and for VFR and IFR approaches (the NBAA procedures manual is available in the Airport Manager’s Office).

5) HELICOPTERS

Helicopter operators are requested to use HAI-recommended noise abatement measures.

6) MAINTENANCE RUN-UPS

Maintenance run-ups should be conducted between the hours of 7:00AM and 9:00PM.

7) TOUCH-AND-GO OPERATIONS

a) Touch-and-go aircraft use best rate-of-climb to pattern altitude as soon as possible.

b) Touch-and-go operations are not recommended from 9:00PM to 7:00AM.

c) Whenever possible, please avoid continuous overflight of the close-in noise sensitive areas shown on map.

8) AIRCRAFT COMPLAINTS

To register an official aircraft complaint, please call 978-921-6072 or, via electronic form found on our website, www.BeverlyAirport.com. Forms may also me faxed or picked up at the Airport Manager’s Office. The following information shall be provided:

a) Your name, address, and telephone number

b) The date and time of the occurrence

c) A brief description of the event including:

i) Nature of complaint (e.g. noise, low-flying, safety, etc.)

ii) Aircraft type (e.g. propeller, jet, helicopter)

iii) Aircraft description (e.g. color, number of engines, high or low wing, registration numbers, etc.)

iv) Type of operation (e.g. takeoff, landing, overflight, aerobatics, etc.)

Also, please indicate if you would like a return telephone call.

Note: Management is normally available to respond to complaints during normal business hours, Monday through Friday, however, the Airport will investigate complaints received after normal business hours and weekends as soon as possible. Complaints that contain vulgar or threatening language will not be acted on.

9) OTHER AIRPORT CLASSIFICATION

a) Airport Classification

Beverly Municipal Airport is classified as a general utility, general aviation/reliever airport. This means it can accommodate all small aircraft and larger corporate-type aircraft. Its designation as reliever means it is available to relieve Logan International Airport of small general aviation type aircraft during Logan’s peak traffic times.

b) Flying Activities

Traffic at Beverly Municipal Airport can be grouped into five (5) categories:

i) Recreational

ii) Instructional (There is one based BVY flight school offering private pilot, multi-engine, commercial, and instrument pilot ratings.)

iii) Business (typified by corporations who either own or lease their own aircraft)

iv) Commercial (whose activities include charters, tours, aerial photography, aerial advertising, power line inspections, traffic reporting, and fish spotting)

v) Military (comprised mostly of U. S. Coast Guard helicopters)

c) Public Perception/Noise

Portions of the public tend to regard airports as noisy, undesirable neighbors. Yet, at the time when airports were built, the only neighbors airports had were trees and meadows and not humans. Over the years though, developers chose to build closer and closer to airports. This has been true at Beverly, where housing and other developments have occurred despite warnings form other airports and the Massachusetts Aeronautics Commission. Aircraft noise at Beverly Municipal Airport has declined due to decreases in the number of aircraft operations, aircraft that are being built with quieter engines, and the noise abatement procedures put in effect by airport management. Such procedures include preferential runway use in which flights cross the least populated areas, a best rate-of-climb policy, “touch-and-go” restrictions, and compliance with Federal Air Regulations pertaining to noise.

d) Importance of the Airport

Beverly Municipal Airport, like most airports, provides an economic benefit to the community. Businesspersons have quick, convenient access to visit customers or attend meetings. Corporate users of the Beverly Municipal Airport range from the very small companies to Fortune 500 companies.

The airport attracts industry that, in turn, provides the community with jobs. One of the reasons Cherry Hill Industrial Park was built adjacent to the airport was because the developer wanted airport accessibility. The businesses (and employees) also pay taxes to the communities and inject payroll and business dollars into the community.

Airport commercial activities and grants also inject money into the community. A recent Beverly Municipal Airport economic analysis estimated the total dollar impact in excess of 14 million dollars per year.

Commercial business deliveries also help businesses like manufacturers, auto dealerships, and others receive parts and specialized equipment. Local hospitals can receive timely delivery of organs, blood, and medicine and patients can be transported when minutes count. The Airport is also important to search and rescue and relief efforts including our Beverly Municipal Airport based Civil Air Patrol Squadron. Lastly, the Airport can provide enjoyment to the community with air shows and aircraft displays.

e) Mission Statement

The primary mission of the Beverly Municipal Airport is to provide aerial access to Beverly and the North Shore region for private and business aircraft.

A secondary mission is to enhance the desirability of Beverly and the North Shore as a location for businesses, outlets, offices, tourism, and manufacturing facilities by providing direct corporate access for executive visits, raw materials/components, finished products and the continued support of recreational and instructional flying.

Complaints concerning noise attributable to aircraft operations at Beverly Municipal Airport may be logged by calling the Airport Manager at 978-921-6072 or by submitting a complaint form located at the Airport Manager’s Office or on our website, www.BeverlyAirport.com.

[image: image1.wmf]

_1225540757.doc
[image: image1.png]~—_

Noise Abatement Program

e. Mission Statement

The primary mission of the Beverly Municipal Airport is to provide
aerial access to Beverly and the North Shore region for private and
business aircraft.

A secondary mission is to enhance the desirability of Beverly and the
North Shore as a location for businesses, outlets, offices, tourism and
manufacturing facilities by providing direct corporate access for execu-
tive visits, raw materials/components, finished products and the
continued support of recreational and instructional flying.

Complaints concerning noise attributable to aircraft operations at Beverly
Municipal Airport may be logged by calling the airport manager at 978-921-6072 or
by submitting a complaint form located at the airport manager s office or on our web
site www. BeverlyAirport.com.

[image: image2.png]NOISE SENSITIVE AREAS

Note: The circled areas donote areas influenced by aircraft operations. It is

recognized other areas not circled may also be influenced by aircraft.

