
J00I00
Maryland Aviation Administration

Maryland Department of Transportation

Note: Numbers may not sum to total due to rounding.
For further information contact: Jaclyn D. Dixon Phone: (410) 946-5530

Analysis of the FY 2008 Maryland Executive Budget, 2007
1

Operating Budget Data
($ in Thousands)

FY 06 FY 07 FY 08 FY 07-08 % Change
Actual Working Allowance Change Prior Year

Special Fund $166,427 $170,762 $183,236 $12,474 7.3%

Federal Fund 280 280 350 70 25.0%

Total Funds $166,707 $171,042 $183,586 $12,544 7.3%

! The allowance includes two deficiency appropriations totaling $9.4 million. This includes
$6.7 million for fuel and utilities and $2.6 million for insurance and security.

! The fiscal 2008 allowance increases $12.5 million (7.3%) over the fiscal 2007 working
appropriation. Without the health insurance costs decline due to one-time savings, the allowance
would have increased $14.0 million, or 8.2%.

! The largest increases in the fiscal 2008 allowance are for fuel and utilities ($7.1 million) and
security ($2.7 million).

PAYGO Capital Budget Data
($ in Thousands)

Fiscal 2006 Fiscal 2007 Fiscal 2008

Actual Legislative Working Request Allowance

Special $52,819 $57,458 $51,660 $57,232 $57,799

Federal 16,067 27,621 28,576 23,654 22,373

Subtotal $68,886 $85,079 $80,236 $80,886 $80,172

Other Funds $67,990 $42,100 $77,019 $38,928 $38,928

Total $136,876 $127,179 $157,255 $119,814 $119,100

! The PAYGO capital fiscal 2008 allowance (special and federal funds only) decreases by $64,000
from the fiscal 2007 working appropriation. This net decrease is due to a number of changes.
Decreases resulting from completion of Baltimore/Washington International Thurgood Marshall
Airport’s (BWI Marshall Airport) capital expansion program are offset by increases for baggage
screening and claim projects, as well as a number of system preservation projects.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
2

! Other funding decreases by $38.1 million, largely as the result of completion of BWI Marshall
Airport’s expansion program.

Operating and PAYGO Personnel Data

FY 06 FY 07 FY 08 FY 07-08
Actual Working Allowance Change

Regular Operating Budget Positions 484.00 484.00 484.00 0.00
Regular PAYGO Budget Positions 59.00 59.00 60.00 1.00

Total Regular Positions 543.00 543.00 544.00 1.00

Operating Budget Contractual FTEs 2.00 1.50 1.50 0.00

PAYGO Budget Contractual FTEs 0.00 0.00 0.00 0.00

Total Contractual FTEs 2.00 1.50 1.50 0.00

Total Personnel 545.00 544.50 545.50 1.00

Vacancy Data: Regular Positions

Turnover, Excluding New Positions 35.20 6.47%

Positions Vacant as of 12/31/06 65.00 11.95%

! The personnel allowance includes one new position in the capital program. The new position
is an environmental analyst, needed for the Maryland Department of Transportation’s
(MDOT) new Compliance-focused Environmental Management System.

! The percentage of vacant positions at the Maryland Aviation Administration (MAA) is 11.9%,
the highest among all modes of MDOT. This includes six positions that have been vacant for
12 months or longer, the highest number of long-term vacancies among all the modes.

Analysis in Brief

Major Trends

Recent Merger Talks Among Airlines Suggest Consolidation and Higher Fares in the Future: The
last couple of months have included takeover talks for a number of airlines, including the takeover of
Delta by US Airways and Midwest Air by AirTran Airways and merger talks between United
Airlines and Continental. Consolidation in the airline industry could result in more crowded flights
and higher prices for consumers as overlapping routes are eliminated. AirTran is the second largest
carrier at BWI Marshall Airport, carrying about 10% of passengers.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
3

Passenger Trends: Passenger totals for calendar 2006 once again topped 20 million, following a
slight decline in 2005 caused by the emergence of Independence Air, a new low-fare carrier at Dulles
International Airport. The subsequent bankruptcy and termination of service of the airline brought
passengers back to BWI Marshall Airport. Total passengers in 2006 were 20.7 million, and
Southwest Airlines continues to be the dominant airline (52% of all passengers), followed by AirTran
Airways (10%).

Issues

MAA’s Use of Promotional Agreements: An audit completed by the Office of Legislative Audits
(OLA) found that MAA entered into a memorandum of understanding (MOU) to provide financial
incentives to an airline, which obligates the State to potentially pay up to $5.5 million annually,
without notifying the budget committees of the agreement. The MOU guaranteed a certain return on
sales, which was not met in two quarters, requiring a payment of $3.3 million to the airline. The
Department of Legislative Services (DLS) recommends that budget bill language be added to
require that any agreements that will have an adverse impact on revenues must be approved by
the Board of Public Works and must also be annually disclosed to the budget committees. DLS
further recommends that the Secretary discuss whether MAA plans to renew the MOU beyond
March 2007; what legislative notice will be provided if the MOU is renewed; whether any
additional payments are due to the airline; and the current performance of airlines serving
international markets.

Performance Contracting: During the interim, DLS selected contracts in excess of $1 million and
reviewed them to assess whether performance measures were included in the contract; whether
payments or continuation of the contract are tied to achievement of certain outcomes; and whether the
desired outcomes included in the contract are tied to performance measures in the agency’s Managing
for Results submission. DLS recommends that MAA continue to include the above elements in
its contracts. Whenever possible, specific measurements of performance and expectations
should be clearly defined and included in the contracts. DLS further recommends that the
Secretary comment on the use of performance contracting at MAA, current performance of
contractors, the possibility of increased future use of performance contracting, and any changes
to contract monitoring that may have taken place as a result of the audit findings.

Martin State Airport (MTN) Negatively Affected by Federal Regulations: MTN plays an important
role as a reliever airport, thereby reducing the number of aircraft that fly to BWI Marshall Airport.
However, following the terrorist attacks of September 11, 2001, an Air Defense Identification Zone
(ADIZ) was created to identify and control all aircraft flying within 30 miles of the Washington
Monument. Pilots flying within this zone must adhere to stricter flight requirements. The inclusion
of MTN in this ADIZ has negatively affected aircraft operations and revenues. DLS recommends
that MAA address the effect that ADIZ has on MTN and what effect this may have on the
long-term viability of the airport. Furthermore, MAA should address attempts to discuss this
matter with the Federal Aviation Administration and what, if any, actions may help to secure
an exemption from ADIZ for MTN.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
4

Operating Budget Recommended Actions

Funds

1. Add budget bill language to require approval by the Board of
Public Works and disclosure of all agreements requiring the
payment of funds or reduction in revenue received from any
airline or shipping line.

2. Delete funding for the Innovative Ideas Award program. $ 11,944

3. Reduce funds for out-of-state travel by the Executive
Management team to attract and market air service.

50,000

4. Reduce funds for attendance at out-of-state seminars and
conferences.

9,700

5. Reduce funding for replacement vehicles. 4,384

6. Reduce funding for repair and maintenance contracts based on
actual usage.

393,977

7. Reduce funding for hazardous waste removal to reflect actual
usage.

125,000

8. Reduce funding for water treatment to reflect actual usage. 40,000

9. Reduce funding for engineering fees. 10,000

Total Reductions $ 645,005

PAYGO Budget Recommended Actions

Funds Positions

1. Reduce funding for travel. $ 10,000

2. Delete one new position (NEW001). 38,971 1.0

Total Reductions $ 48,971 1.0

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
5

Updates

Report Received Regarding Management Personnel Positions: Fiscal 2007 budget bill language
requested a report from MAA regarding actions taken during the previous year affecting the
12 management personnel positions as determined by the Maryland Aviation Commission (MAC).
The report was received in December 2006 and stated that two positions were filled, three positions
were added with salary increases, and one position was removed from the management personnel
positions. Rather than requiring annual budget bill language, MAA has agreed to submit this
information in future reports of MAC submitted annually by January 15.

Annual MAC Report Received: Section 5-201.2 of the Transportation Article requires an annual
report from MAC reviewing the financial and operational results of all State-owned airports,
recommending changes, and estimating expenditures. This report was received in January 2007 and
provided a summary of accomplishments for fiscal 2006.

J00I00
Maryland Aviation Administration

Maryland Department of Transportation

Analysis of the FY 2008 Maryland Executive Budget, 2007
6

Budget Analysis

Program Description

The Maryland Aviation Administration (MAA) has responsibility for fostering, developing,
and regulating aviation activity throughout the State. MAA is responsible for operating, maintaining,
and developing the State-owned Baltimore/Washington International Thurgood Marshall Airport
(BWI Marshall Airport) as a major center of commercial air carrier service in the State and Martin
State Airport (MTN) as a general aviation reliever facility and as a support facility for the Maryland
Air National Guard and the Maryland State Police. The administration strives to be the “Easy Come,
Easy Go” gateway to the world, and to achieve this, it has identified the following key goals:

• keep BWI Marshall Airport passengers, tenants, and facilities safe;

• provide exceptional service;

• operate BWI Marshall Airport efficiently and effectively; and,

• attract, maintain, and expand air service.

Performance Analysis: Managing for Results

Unlike most other State agencies that rely solely on the State for all support, MAA receives
revenues that help to offset its expenditures. Its profitability determines how much the
Transportation Trust Fund (TTF) must provide as a subsidy. Historically, MAA has covered
operating expenditures with operating revenues; however, since fiscal 2006, MAA has required
subsidies from the TTF for its operating program. Revenues also do not cover MAA’s capital
expenditures, so MAA must rely on the TTF or other non-MAA financing mechanisms, such as
Maryland Transportation Authority (MdTA) bonds, for all capital investments. Many of these
investments are supported by specific user fees, which are not considered part of MAA’s operating
revenues for purposes of covering ongoing or general capital expenses.

Exhibit 1 shows that MAA projects a net operating loss of $14.9 million in fiscal 2008. This
loss, representing 8.1% of operating expenditures, will be provided as a subsidy from the TTF. When
coupled with the capital program, MAA requires a $72.7 million subsidy from the TTF in fiscal 2008.
This is a 10.7% increase over the fiscal 2007 TTF subsidy. The higher subsidy results from revenues
increasing at a slower rate than expenditures (7.2% vs. 8.4%).

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
7

It is important to note that in looking at MAA capital expenditures in a business manner,
consideration should be given to the fact that at MAA, capital expenditures are often paid for in a
single year, or over multiple years, but depreciation over the life of the asset does not take place and
that reimbursement from the airlines (through the Basic Use and Lease Agreement) actually takes
place over 20 plus years, meaning that revenues and capital expenditures would not match in a year
to year comparison. However, this is not true of operating expenditures, which, if MAA were
operating as a business, would be lower than revenues.

Exhibit 1
MAA Special Fund Revenues and Expenditures

Fiscal 2006-2008
($ in Thousands)

Actual Appr. Allowance % Change
2006 2007 2008 07-08

Operating Revenues

Flight activities $33,971 $38,073 $39,965 5.0%
Rent/user charges 35,097 43,390 44,623 2.8%
Concessions 59,057 63,519 71,472 12.5%
Other revenues 3,459 2,947 3,009 2.1%
Martin State activities 7,995 8,868 9,289 4.7%

Subtotal $139,579 $156,798 $168,358 7.4%

Operating expenditures1 $166,427 $170,762 $183,236 7.3%

Net Operating Income -$26,848 -$13,964 -$14,878 6.5%

Capital expenditures1 $52,819 $51,660 $57,799 11.9%

Total TTF Subsidy of MAA $79,667 $65,624 $72,677 10.7%

1 Includes special funds only.

Note: Numbers may not sum due to rounding.

Source: Maryland Aviation Administration

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
8

Passenger Market Share and Total Passengers

In order for BWI Marshall Airport to experience growth in business, it must remain
competitive with other airports. In addition to competing with other airports nationally and
internationally, BWI Marshall Airport must also compete for passengers closer to home in the
Washington region due to the proximity of Dulles International Airport (Dulles) and Ronald Reagan
Washington National Airport (Reagan National). Exhibit 2 shows that in 2006, BWI Marshall
Airport reversed the trend of losing market share to Dulles and Reagan National. In 2005, BWI
Marshall Airport’s market share declined by nearly 4 percentage points as it lost customers to
Independence Air, the new low-fare carrier at Dulles. Following the bankruptcy and termination of
service of Independence Air in November 2005, customers returned to BWI Marshall Airport and
increased its market share to 33.4%. Now that the immediate threat from Dulles is gone, BWI
Marshall Airport should be mindful of the resurgence of Reagan National, which declined steadily
from 1996 to 2001, but has slowly yet steadily rebounded in the past five years.

Exhibit 2
Passenger Market Share

Calendar 1996-2006

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

%
of

R
eg

io
na

lM
ar

ke
t

Sh
ar

e

BWI Dulles Reagan

Source: Maryland Aviation Administration

Passenger traffic at BWI Marshall Airport increased 4.9% from calendar 2005 to 2006, up
from 19.7 million passengers in calendar 2005 to 20.7 million in calendar 2006. As Exhibit 3 shows,
there is a general trend of increased total passenger volume at BWI Marshall Airport over the time
period from 1993 to 2008. Between calendar 1998 and 2001, BWI Marshall Airport experienced

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
9

significant growth when Southwest Airlines became the largest low-fare carrier in the Washington,
DC market and continued to expand operations at the airport. Growth slowed after the terrorist
attacks of September 11, 2001. Moderate growth occurred from calendar 2001 through 2004,
followed by the decline in 2005 as the result of the increased competition from Independence Air at
Dulles. Following the bankruptcy and termination of service of Independence Air, passenger totals at
BWI Marshall Airport have rebounded, and again surpassed the 20 million mark in 2006 after falling
below it in 2005.

The dominant airline at BWI Marshall Airport continues to be Southwest Airlines, which
handles 51.7% of all passengers. The next largest airline is AirTran Airways, which handles 10.3%
of all passengers. Passengers on international flights comprise 2.7% of total passengers in 2006,
down slightly from 2.8% in 2005.

Exhibit 3
Total Passengers at BWI Marshall Airport

Calendar 1993-2006 Actual and Calendar 2007-2008 Estimated

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
Est.

2008
Est.

T
ot

al
P

as
se

ng
er

s

Total Passengers Trendline

Source: Maryland Aviation Administration

Survey Results and Awards

BWI Marshall Airport was ranked third best in overall passenger satisfaction among
medium-sized airports in the 2006 North America Airport Satisfaction Study released in June by J.D.
Power and Associates. The study ranks airports based on a passenger survey of eight specific
performance factors – airport accessibility, check-in/baggage check, security check, terminal

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
10

facilities, food and beverage, retail services, baggage claim, and immigration/customs control. BWI
Marshall Airport received a satisfaction index score of 706 out of 1,000, compared to a medium-sized
airport average of 685. The airport also achieved “among the best” rankings for airport accessibility
and terminal facilities. BWI Marshall Airport was bested in the medium-sized airport category by
New York City’s LaGuardia International Airport (first) and Chicago’s Midway International Airport
(second) but topped regional rivals Reagan National (fifteenth) and Dulles (twentieth).

Also in 2006, BWI Marshall Airport was named the Airport with the Best Concessions
Design by Airport Revenue News. Winners are selected by a panel of judges reviewing all
nominated airports.

Finally, the Illuminating Engineering Society of North America named BWI Marshall Airport
the Air Carrier Airport of the Year in 2006, based partially on its lighting improvements to a taxiway
and runway intersection on the airfield. Proper lighting on runways and taxiways can help to prevent
accidents, such as the crash that took place in August at a Kentucky airport when an airplane tried to
take off using the wrong runway.

Cost and Revenue Per Enplaned Passenger

Two of the important financial calculations considered in regard to airports are the cost per
enplaned passenger (CPE) and the revenue per enplaned passenger (RPE). In regards to CPE, part of
BWI Marshall Airport’s success has been its ability to maintain low CPE rates. As shown in
Exhibit 4, in fiscal 2006, BWI Marshall Airport’s CPE was $6.15, compared to $6.75 for comparable
airports. Comparable airports are the seven airports below and above BWI Marshall Airport in
rankings by the number of passengers. In 2007, CPE is expected to jump to $7.41 as the result of
increased operating costs, including increases in utilities and security. Although this is a rather large
increase ($1.26 per enplaned passenger), it remains well below the CPE at the airports that are BWI
Marshall Airport’s toughest competition. CPEs at regional rivals range from $10.95 at Philadelphia
to $12.38 at Dulles.

Exhibit 4
Cost Per Enplaned Passenger at BWI Marshall Airport

Actual Fiscal 2001-2006 and Estimated Fiscal 2007-2008

$0
$2
$4
$6
$8

2001 2002 2003 2004 2005 2006 2007
Est.

2008
Est.C

os
t

P
er

E
np

la
ne

d
P

as
se

ng
er

(i
n

D
ol

la
rs

)

BWI Comparable Airports

Source: Maryland Aviation Administration

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
11

The other important financial consideration for airports is RPE. As shown in Exhibit 5, BWI
Marshall Airport’s RPE drops in fiscal 2006 to $19.86, after steadily increasing over the last five
years. The decrease in RPE is attributed to lower aircraft landed weights, which results in reduced
landing fees. Over the last year, many airlines have been attempting to maximize revenue by
reducing the number of larger aircraft and replacing them with smaller aircraft. By replacing larger
jets with smaller ones, airlines are still able to meet passenger demand and also reduce their operating
costs. Reduced landing fees mean decreased operating expenses for airlines but also mean decreased
revenues for airports.

Exhibit 5
Revenue Per Enplaned Passenger at BWI Marshall Airport

Actual Fiscal 2001-2006 and Estimated Fiscal 2007-2008

$0

$5

$10

$15

$20

$25

2001 2002 2003 2004 2005 2006 2007
Est.

2008
Est.

R
ev

en
ue

P
er

E
np

la
ne

d
P

as
se

ng
er

(i
n

D
ol

la
rs

)

BWI Comparable Airports

Source: Maryland Aviation Administration

Fiscal 2007 Actions

Proposed Deficiency

The fiscal 2008 allowance includes two deficiencies. The first, for $6.7 million, is to
supplement the appropriation for fuel and utility expenses. This additional money is needed for
increasing market rates.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
12

The second deficiency of $2.6 million is for insurance ($0.4 million) and security expenses
($2.2 million). The deficiency appropriation is necessary because of changing federal security
requirements and threat levels that require increased security and liability protection.

Governor’s Proposed Budget

The fiscal 2008 allowance increases $12.5 million (7.3%) over the fiscal 2007 working
appropriation. Without the health insurance costs decline due to one-time savings, the allowance
would have increased $14.0 million, or 8.2%.

Personnel costs decrease by $0.3 million; however, this number is affected by two large
reductions. The first is retirees’ health insurance which is being funded through a surplus in the
health insurance account, and the second is the removal of $542,000 incorrectly coded in the
fiscal 2007 appropriation for a one step increase for all fire rescue personnel. Without these
reductions, personnel costs would have increased $1.6 million. Personnel cost increases were largely
for salaries, health insurance, and retirement.

Outside of personnel, the largest increases in the allowance are for fuel and utilities
($7.1 million) and security ($2.7 million). As mentioned in the section on deficiencies, the increase
for fuel and utilities is necessary due to increasing market rates and the increase for security is
necessary because of changing federal security requirements and threat levels.

Other large increases include:

• snow removal, $0.7 million – while this increase nearly doubles the amount budgeted for
snow removal, the fiscal 2008 allowance of $1.6 million still appears underbudgeted, given
that the fiscal 2006 actual was $4.1 million and the fiscal 2005 actual was $5.0 million.

• insurance, $0.6 million – this includes all types of insurance paid by MAA.

• changes due to the Consolidated Transportation Information Processing Plan (CTIPP),
$0.5 million – this includes increases in payments for pagers, cell site expenses, emergency
parking lot phones, and cell phones; inspection and repair of passenger communication
systems; data management; website maintenance; repair and maintenance of
telecommunications systems; and other assorted information related increases.

• increases in repair and maintenance contracts, $0.3 million – this includes repair and
maintenance contracts for the electronic security card access system, maintenance and
operating equipment, heating and air conditioning, elevators, escalators, and moving
walkways.

Exhibit 6 provides details on the major changes occurring in the fiscal 2008 allowance.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
13

Exhibit 6
Governor’s Proposed Budget

MDOT – Maryland Aviation Administration
($ in Thousands)

How Much It Grows:
Special
Fund

Federal
Fund Total

2007 Working Appropriation $170,762 $280 $171,042

2008 Governor’s Allowance 183,236 350 183,586

Amount Change $12,474 $70 $12,544

Percent Change 7.3% 25.0% 7.3%

Where It Goes:
Personnel Expenses

Retirement .. $816
Increments .. 521
Workers’ compensation.. 178
Social Security.. 37
Turnover adjustments ... -131
Step increase for fire rescue personnel incorrectly coded in fiscal 2007.......................... -542
Employee and retiree health insurance ... -1,185
Other adjustments ... 1

Other Changes
Fuel and utilities ... 7,095
Security... 2,731
Snow removal ... 695
Insurance... 597

Communications and information technology as a result of changes in the
Consolidated Transportation Information Processing Plan .. 500
Increases in equipment repair and maintenance contracts.. 279
Travel.. 151
Maintenance and repair of vehicles .. 108
Ground maintenance... 78

Pension money paid to Baltimore City for firefighters and Transportation Authority
Police .. 78
Purchase of additional and replacement vehicles ... 74

Inventory of paint, tools, electrical supplies, and materials for sign fabrication for
various maintenance jobs around airport .. 73

Increase in other contracts valued at less than $25,000.. 60
Increase for consultants .. 59

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
14

Where It Goes:

Net increase in trash and garbage removal, caused by a decrease in hazardous waste
disposal (-60) offset by an increase in solid waste removal (110).................................... 50

Repair and replacement of carpet, vinyl wall coverings, and drapes inside BWI
Marshall Airport terminal ... 50
Laundry and extermination... 50
Ramp cleaning and deicing fluid recovery ... 40

Annualization of contract for additional air traffic control operations at Martin State
Airport ($150,000 added in fiscal 2007)... 35
Environmental Protection Services... 24
Maintenance equipment rental.. 21

Adjustments to debt service for Certificates of Participation and Maryland Economic
Development Corporation debt... -38

Decrease for printing and reproduction costs ... -65
Other adjustments ... 104

Total $12,544

Note: Numbers may not sum to total due to rounding.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
15

PAYGO Capital Program

Program Description

The MAA capital program provides for the development and maintenance of facilities at BWI
Marshall Airport and MTN. The administration undertakes projects that meet the demands of
commercial and general aviation for both passenger and cargo activities at BWI Marshall Airport. At
MTN, facilities improvements and rehabilitation activities such as runway and taxiway
improvements, building and system renovations, and various maintenance projects are implemented.

Fiscal 2007 to 2012 Consolidated Transportation Program (CTP)

The MAA capital PAYGO allowance decreases by $64,000 from the fiscal 2007 working
appropriation to the fiscal 2008 allowance. The net decrease reflects a $6.1 million increase in
special funds which is offset by a $6.2 million decrease in federal funds. This change is the result of
the completion and addition of several projects which vary in funding source.

The MAA capital PAYGO program also utilizes “other funds” that includes MdTA bond
financing, passenger facility charges (PFCs), customer facility charges (CFCs), and Maryland
Economic Development Corporation (MEDCO) funds. Exhibit 7 shows the breakdown of projects
using other funding. Other funds decrease from $77.0 million in fiscal 2007 to $38.9 million in fiscal
2008. These changes are primarily due to completion of projects associated with BWI Marshall
Airport’s capital expansion program.

Exhibit 7
MAA Other Funds

Fiscal 2007-2008
($ in Thousands)

Project Other Source 2007 2008

CORE Network upgrades PFC $362
External IT infrastructure upgrades PFC 1,845
Parallel taxiway and ramp PFC 961
Additional glycol collection tank PFC 2,593
B/C airfield ramp regrading PFC 2,091
B/C airfield ramp regrading Phase II PFC 1,251
Replace glycol recovery vehicles (3) PFC 850
800 Mhz emergency digital trunked radio system PFC 392
Terminal entrance roadway phase II PFC 22,665
Baggage handling system upgrades PFC 488
New concourse A expansion PFC 653
BWI Marshall Airport closed circuit TV PFC 60

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
16

Exhibit 7 (Cont.)

Project Other Source 2007 2008

Elm Road parking structure MdTA 4,636
Consolidated rental car facility CFC 4
Rental car facility bus improvements CFC 407
New concourse A expansion MEDCO 3,281
Terminal A/B door access control TSA 1,067
New concourse A expansion TSA 7,000
Exit lane technology PFC 997 $258
Equipment and safety training system PFC 1,542 538
Airfield lighting cable replacement PFC 200 3,213
D/E airfield ramp paving improvements PFC 3,562 3,645
C/D airfield ramp improvements PFC 765 1,134
Terminal complex roadway resurfacing PFC 55 951
BWI Marshall Airport perimeter gates and fencing
improvements PFC 400 1,926
Mobile command post vehicle PFC 152 858
D/E baggage system and claim improvements PFC 2,775 5,348
Airside taxiway paving rehab PFC 6,634 9,034
Consolidated rental car improvements CFC 327 1,574
Baggage handling system upgrades TSA 1,004 929
Hagerstown Airport RAA 8,000 6,000
Airfield marking and signage revision PFC 68
Perimeter intrusion detection systems PFC 617
Terminal improvement project PFC 2,527
Runway safety area improvements PFC 308

$77,019 $38,928

Total by Fund Type PFC $51,293 $30,425
RAA $8,000 $6,000
CFC $738 $1,574
TSA $9,071 $929
MdTA $4,636
MEDCO $3,281

Total MAA $77,019 $38,928

CFC: Customer Facility Charges
MdTA: Maryland Transportation Authority
MEDCO: Maryland Economic Development Corporation
PFC: Passenger Facility Charges
RAA: Regional Aviation Assistance
TSA: Transportation Security Administration

Source: Maryland Department of Transportation

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
17

Exhibit 8 provides cash flow information for MAA’s capital program from fiscal 2006 to
2008. The total capital program in fiscal 2008 is $38.2 million less than fiscal 2007.

Exhibit 8
MAA Capital Program Cash Flow Changes

Fiscal 2006-2008
($ in Thousands)

$0
$20,000
$40,000
$60,000
$80,000

$100,000
$120,000
$140,000
$160,000
$180,000

2006 Actual 2007 Legislative
Appropriation

2007 Working
Appropriation

2008 Allowance

$
in

T
ho

us
an

ds

Special Funds Federal Funds Other Funds

Source: Maryland Department of Transportation, January 2007 Consolidated Transportation Program

Exhibit 9 provides a list of major MAA CTP construction projects funded in fiscal 2008. The
three projects listed account for 90% of all funding of major projects in the construction program for
fiscal 2008.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
18

Exhibit 9
MAA Major Construction Projects Funded in Fiscal 2008

($ in Thousands)

Project FY 2008 Total $
Completion of

Fiscal Cashflow

Airfield Pavement Improvement Program at BWI Marshall
Airport – includes the reconstruction and overlay of multiple
taxiways, and the construction of aircraft ramp areas between
Concourses D/E and C/D.

$31,081 $107,889 2011

Hagerstown Airport Expansion – provides for a multi-year
project to expand a runway at Hagerstown Regional Airport.

8,314 57,611 2014

Concourse D/E Baggage Screening System and Baggage
Claim Expansion at BWI Marshall Airport – includes
reconfiguration of the existing baggage screening and baggage
make-up system to a more integrated baggage security and
handling system.

5,353 36,665 2011

Total $44,748 $202,165

Source: Maryland Department of Transportation; January 2007 Consolidated Transportation Program

Projects Added to the CTP

As shown in Exhibit 10, two projects were added to the fiscal 2007 to 2012 CTP, one each in
the Development and Evaluation (D&E) program and the Construction program. The terminal
modernization program was added to the D&E program and planning is currently underway. The
second phase of the roadway signage program was added to the Construction program, and the design
phase is already underway.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
19

Exhibit 10
MAA Projects Added to the CTP

($ in Thousands)

Project Added to the D&E Program

Project FY 2008 Total $
Completion of

Fiscal Cashflow

Terminal Modernization Program at BWI Marshall Airport – to
identify various terminal modernization alternatives for the older
areas of the existing terminal building and address the feasibility
and cost of each alternative.

$2,255 $4,000 2008

Project Added to the Construction Program

Project FY 2008 Total $
Completion of

Fiscal Cashflow

Comprehensive Roadway Signing Phase II at BWI Marshall
Airport – this is the final phase of the new Comprehensive
Roadway Sign System for BWI Marshall Airport that was began
as part of the Comprehensive Landside Development Program.
It will include changes to various access roadway signage.

$1,724 $3,703 2009

Source: Maryland Department of Transportation; January 2007 Consolidated Transportation Program

Projects Removed from the CTP

As shown in Exhibit 11, several projects were removed from previous versions of the CTP.
The project involving construction of an aircraft hangar at MTN for corporate use was removed from
the construction program due to a legislative budget reduction from last session. Additionally, three
projects were removed from the D&E program. A second aircraft hangar and an airport operations
and fuel based operator facility were removed pending the development of a business plan at MTN.
Additionally, a project to reconfigure the baggage screening and baggage make-up system at
BWI Marshall Airport to include an upgrade and expansion was removed due to lack of support by
the airlines.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
20

Exhibit 11
MAA Projects Removed from the CTP

Projects Removed from the D&E Program

Project Reason for Removal

Midfield Complex – Second Aircraft Hangar at MTN –
provides for the design of a second 20,000 square foot hangar in
the midfield complex area for public aircraft servicing and
storage and aviation-related support activities.

Project on hold pending development of a
business plan.

Midfield Complex – Airport Operations and Fixed Base
Operator Facility at MTN – facility to house the MAA Office of
Airport Operations and Fixed Base Operator offices. The
facility will also provide additional space to provide support
services for airport tenants/business and other customer needs,
flight schools, aircraft sales companies, and other
aviation-related businesses.

Project on hold pending development of a
business plan.

Concourse B/C Baggage Screening System and Baggage Claim
Expansion at BWI Marshall Airport – reconfigures the existing
baggage screening and baggage make-up system to a fully
integrated baggage security and handling system. Includes
changes to the baggage security configuration, sort loop,
equipment, expansion of the current building structure, and an
upgrade of the baggage claim area.

Lack of airline support during Passenger
Facility Charge application consultation.

Project Removed from the Construction Program

Midfield Complex – Aircraft Hangar at MTN – construction of
a 20,000 square foot hangar in the midfield complex area for
public aircraft maintenance and storage and aviation-related
support activities.

Legislative budget reduction.

Source: Maryland Department of Transportation; January 2007 Consolidated Transportation Program

Construction Schedule Delays

Several MAA projects were delayed in the fiscal 2007 to 2012 CTP relative to the previous
year’s CTP. These projects are summarized in Exhibit 12, along with the reason for delay.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
21

Exhibit 12
MAA Construction Schedule Delays

Project Reason Delay

Concourse D/E Baggage Screening System and
Baggage Claim Expansion at BWI Marshall
Airport

Construction delay due to scope
revisions from tenant consultations.

From
FY 2007 to 2008

Midfield Complex – New Air Traffic Control
Tower at MTN

Tower options under evaluation. From
FY 2007 to 2009

Master Plan at BWI Marshall Airport Start of Master Plan phase II adjusted
to reflect latest schedule.

From
FY 2007 to 2008

Runway Safety Area Improvements Design at
BWI Marshall Airport

Engineering design assistance
dependent on environmental
assessment schedule.

From
FY 2007 to 2008

Airport Administrative Office Building at BWI
Marshall Airport

Engineering design start dependent on
environmental assessment schedule.

From
FY 2007 to 2009

Northwest Quadrant Airfield Perimeter Roadway
at BWI Marshall Airport

Planning to be coordinated with
Runway Safety Area Improvements.

From
FY 2007 to 2009

Source: Maryland Department of Transportation, January 2007 Consolidated Transportation Program

BWI Marshall Airport Expansion Program Complete; Moving to System
Preservation Projects

After five years and nearly $1.4 billion, BWI Marshall Airport’s capital expansion program is
complete. The completion in late October of the widening of the terminal roadway to allow two new
lanes for airport shuttle vehicles and expanded curbside passenger loading areas marked completion
of the final project included in the expansion program. Other improvements included:

• $288 million terminal for Southwest Airlines, which includes a fully in-line baggage system
and expanded retail and food establishments;

• $132 million consolidated rental car facility with an 8,600 car capacity; and

• $155 million daily parking garage with 8,400 spaces, which includes the Smart Park System
that advises drivers if there are spots available in a particular row.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
22

As shown in Exhibit 13, the improvements were paid for with funds from the TTF, PFCs,
CFCs, Certificates of Participation (COPs), bonds issued by MdTA, and a variety of other funding
mechanisms. The original price tag of $1.8 billion was reduced because of a decision not to go
forward at this time with the proposed monorail system that would take passengers from the terminal
to parking lots and the BWI Amtrak and MARC station. This project remains in the planning stage
and will likely be included in the new Master Plan currently being developed for possible
development in the future. Collectively, the expansion projects will give BWI Marshall Airport room
to grow for years to come – the improvements increased capacity to 30.0 million passengers, while
BWI Marshall Airport served just over 20.0 million passengers in 2006.

From here, MAA is embarking on a system preservation program for BWI Marshall Airport to
make the most of existing facilities. These include many less visible projects, such as an airfield
ramp regrading and paving, apron reconstruction, improvements to lighting on the airfield, and
terminal improvements to aid in a seamless appearance between the newer and older sections of the
terminal.

Exhibit 13
BWI Marshall Airport Expansion Program Summary

($ in Millions)

Project Status Cost Funding Source

Parking Improvements
Daily Surface lot (1,400 spaces)
Tenant parking lot (3,400 spaces)
Daily parking garage (8,400 spaces)
Bus Fleet Acquisition (50 buses)

Complete
Complete
Complete
Complete

$5
14

155
15

TTF, PFC
TTF
TTF, MdTA
COPs

Consolidated Rental Car Facility
Garage infrastructure
Customer service building
Bus purchase (25 buses)
Bus maintenance facility

Complete
Complete
Complete
Complete

132
Included in above
Included in above
Included in above

TTF, CFC, AIP

Terminal A/B Expansion
Airfield improvements
Terminal A (11 new gates)
Terminal B connector (4 gates)

Complete
Complete
Complete

61
227

Included in above

PFC, AIP
PFC, MEDCO

Utility Upgrades
Central utility plant expansion
Electrical substations upgrades

Complete
Complete

24
Included in above

MdTA

Terminal Access
Terminal return loop
Concourse A curbside extension
Upper and lower roadway widening and

skywalks
Comprehensive roadway signs
People Mover System

Complete
Complete
Complete

Complete
Study underway

246
Included in above
Included in above

5
2

PFC, MdTA

TTF
TTF

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
23

Exhibit 13 (Cont.)

Project Status Cost Funding Source

Airfield Improvements Complete 15 TTF, PFC, AIP
System Preservation Complete 485 TTF, AIP
Total Expansion Program $1,386

AIP: Airport Improvement Program
CFC: Customer Facility Charges
COPs: Certificates of Participation
MdTA: Maryland Transportation Authority
MEDCO: Maryland Economic Development Corporation
PFC: Passenger Facility Charges
TTF: Transportation Trust Fund

Source: Maryland Aviation Administration

Future PFC Funding

The PFC program, administered by the Federal Aviation Administration (FAA), has been in
place since 1990. It allows the collection of PFC fees up to $4.50 for every enplaned passenger at
commercial airports controlled by public agencies. Airports can use these fees to fund
FAA-approved projects that enhance safety, security, or capacity; reduce noise; or increase air carrier
competition. “Impose and use” projects allow the airport to collect PFCs and apply them toward
approved projects. “Impose only” projects allow fees to be collected for future use. “Use” projects
allow the airport to apply PFCs already approved to pay for approved projects.

MAA has had FAA authority to impose PFCs since July 1992. Through the end of
September 2006, 25 projects with an associated PFC expenditure of $437 million have been partially
funded with PFCs. Total PFC use authority covering construction and debt service costs for these
projects is $811 million.

In October 2006, MAA issued a notice of intent to apply for PFC Application 6. Application
6 includes two new impose and use projects and one project to amend and obtain use authority.
MAA has also submitted an amendment to Application 5 to address cost increases for four projects.
Exhibit 14 provides a summary chart detailing Applications 5 and 6. The total cost of the projects is
$201 million, which includes $134 million in PFC funding (including PFC bond financing),
$1.4 million from the TTF, and $65 million in federal Airport Improvement Program (AIP) funds.

On November 15, 2006, MAA consulted with the airlines on the proposed new and amended
PFC projects. The airlines approved all projects. The amendments to Application 5 were filed on
January 17, 2007, and approval is expected within 30 days. Application 6 and the use authority for
the baggage screening project will be submitted in late February, and approval is expected in June or
July.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
24

Exhibit 14
Projects Included in Amended Application 5 and Application 6

($ in Thousands)

PFC
Project

Cost

PFC Bond
Financing

and
Interest

AIP
Grants TTF Total

Impose and Use Projects

Terminal Improvement Program $10,299 $1,102 $11,401

Runway Safety Area (Design and Environmental) 6,000 $5,908 11,908

Subtotal Impose and Use Projects $16,299 $5,908 $1,102 $23,309

Project to Amend and Obtain Use Authority

Terminal Area D/E Baggage Handling System
Upgrades (Construction) $32,415 $31,857 $10 $64,282

Subtotal Amend and Use Projects $32,415 $31,857 $10 $64,282

Amended Application 5 Projects

Equipment and Safety Training Systems $2,080 $79 $2,159

Concourse C/D and D/E Apron Rehabilitation 27,023 $49,768 21 76,812

Taxiway Rehabilitation Program 16,141 14,896 40 31,077

Glycol Collection Tank 2,761 167 2,928

Subtotal Amended Application 5 Projects $48,005 $64,664 $307 $112,976

Total All Projects $96,719 $37,765 $64,664 $1,419 $200,567

Source: Maryland Aviation Administration

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
25

Issues

1. MAA’s Use of Promotional Agreements

The Department of Legislative Services’ (DLS) Office of Legislative Audits (OLA)
completed an audit of MAA for the period from September 1, 2002 to October 31, 2005. The report
was issued in October 2006. There were 15 findings, 3 of which were repeat findings. A summary of
the findings are included in Appendix 2. Finding 1 noted that an agreement to provide financial
incentives to an airline, which obligates the State to potentially pay the airline up to $5.5 million
annually, was not disclosed to the budget committees.

The airline in question has been operating at BWI Marshall Airport since 1995. In 2001, the
airline changed its destination airport to one that is a vital destination to any airport interested in
international travel, thereby increasing the importance of its service at BWI Marshall Airport. In
2004, the airline approached MAA, the Governor, and the Department of Business and Economic
Development (DBED) to report that they were considering ending service at BWI Marshall Airport
because they were not meeting the minimum revenue requirements that the airline had established for
itself, largely because of inadequate use of its business and first class seating. As with any private
enterprise, airlines seek to maximize profit by effectively using limited resources in whichever
manner is deemed best. Therefore, the airline wanted to redeploy the aircraft from BWI Marshall
Airport to another airport where it would be more profitable.

Agreement Reached to Retain Airline at BWI Marshall Airport

Based upon the importance of having access to the destination airport that the airline served,
MAA and DBED officials agreed to work to retain the airline. DBED and the Maryland Department
of Transportation (MDOT) worked with the region’s businesses, individuals, and governments to
promote the use of business and first class service. In addition, DBED entered into a memorandum of
understanding (MOU) with the airline to guarantee a return on sales (ROS). DBED negotiated a ROS
that is lower than the standard ROS used for the airline’s long haul flights. The original agreement
was for a period from April 2005 to March 2006. In February 2006, both parties agreed to extend the
MOU until March 2007.

DBED and MDOT assumed that through aggressive marketing of the airline’s business and
first class services, emphasis to the airline’s reservation staff that BWI Marshall Airport serves the
Washington region, and the airline utilizing an aircraft that caters more to business passengers, the
ROS would be met.

Profit Falls Below Guaranteed Levels, Payment Necessary

That assumption was correct until large increases in fuel costs caused the ROS to fall below
guaranteed levels. Although the airline still made a profit in those quarters, the profit was not at the
level agreed to in the MOU. Therefore, for the quarters ending in December 2005 and March 2006,
the terms of the contract required a $3.3 million payment to the airline. The payment was made to the

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
26

airline in December 2006 through a capital grant from the Secretary’s Office. The grant was included
in the draft and final version of the FY 2007-12 Consolidated Transportation Plan (CTP) but not in
any previous versions of the CTP.

MAA reports that for the quarters ending in June and September 2006, no payments are
required; however, as mentioned above, the MOU extends through March 2007, so further payments
could become necessary. Furthermore, the airline is interested in extending the MOU, although
MAA has not yet decided whether or not it will pursue a renewal.

Other Financial Incentives Utilized

In addition to this MOU that provided for the subsidy of airline profits if they fell below
certain levels, MAA also utilized other provisions favorable to the airline that were pointed out in the
audit. These include:

• the purchase of 22 business class airline tickets at prices 1.5 to 5.0 times the price of coach
tickets, for a total cost of $142,000;

• the waiving of certain fees that the airline would normally pay, such as landing fees and
terminal space rental, totaling approximately $1.6 million in waived fees in fiscal 2003 and
2004; and

• nearly $2.5 million paid to the airline from MAA for joint marketing efforts.

While fee waivers and money for joint marketing are not uncommon and were approved by
the Board of Public Works (BPW), they did provide yet another financial incentive to the airline.
Although these are all incentives that are often utilized in the airport industry, two important
questions emerge as the result of State ownership of the airport. The first is how much the State is
willing to pay to retain an airline, and the second is whether legislative notification should be required
of such airline incentives.

Legislative Notice of Agreements Affecting Revenues Should Be Required

MAA has a valid argument that public airing of such agreements may weaken MAA’s
bargaining position because it enables other airlines to use knowledge of such favorable terms to
negotiate against MAA to secure similar favorable agreements. Although full public disclosure of the
agreements may not be the best course of action, neither is making the agreements behind closed
doors.

Currently, MAA seeks approval of BPW before entering into promotional contracts with
airlines. These promotional contracts are usually for:

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
27

• the waiving of certain airport fees (i.e., landing fees and terminal space rental) for a set period
of time (typically two years); and

• money given to an airline from MAA for joint marketing services.

Given this current practice of BPW review, it is unclear why an MOU, as described above,
would not also require BPW approval. MDOT’s argument that the MOU was entered into by DBED,
not MAA, while technically true, makes little difference since the money ultimately still comes from
the Transportation Trust Fund and the MOU was entered into on MAA’s behalf. Furthermore, since
nearly half of MAA’s total advertising budget in fiscal 2007 of $2.9 million goes to various airlines
for joint marketing services, it is important that the legislature is aware of such arrangements.

DLS recommends the addition of budget bill language to require that any agreements,
contracts, or MOU that may have an adverse impact on revenues must be approved by BPW
and must be disclosed annually in a report to the budget committees. This includes:

• the waiving of any airport fees, including landing fees and terminal space rental;

• contracts involving money for joint marketing services; and

• agreements that guarantee a certain level of profit.

This also includes any money given directly to airlines for any reason or any other
agreement, contract, or understanding that produces less revenue than what would have been
earned if the agreement, contract, or understanding had not been in place.

DLS further recommends that the Secretary discuss the agreement in question,
including:

• whether MAA plans to renew the MOU beyond March 2007;

• what legislative notice will be provided if the MOU is renewed;

• whether any additional payments are due to the airline; and

• the current performance of airlines serving international markets.

2. Performance Contracting

Over the last few years, the State has taken steps to better evaluate the outcomes produced by
its programs. The Department of Budget and Management (DBM) is spearheading this effort through
its Managing for Results (MFR) initiative which attempts to link State spending to outcomes. DBM

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
28

has required every agency to develop a mission, vision, key goals, objectives, and performance
measures for each budgetary program. For the State’s emphasis on results and accountability to be
effective, it must permeate throughout the agency, as well as throughout all vendors doing business
on the State’s behalf. Managers in public agencies and vendors delivering services on the State’s
behalf must be equally aware of the relevant goals and objectives and share responsibility for
producing the desired outcomes. The best way to ensure that vendors focus on the State’s objectives
is to link payments or continuation of the contract to specific performance measures.

To assess the use of performance-based contracts by MAA, DLS selected contracts in excess
of $1 million and reviewed them for evidence of:

• performance measures included in the contract;

• whether payments or continuation of the contract are tied to achievement of certain outcomes;
and

• whether the desired outcomes included in the contract are tied to performance measures in the
agency’s MFR submission.

MAA has eight contracts exceeding $1 million, and they all contain some type of performance
standard. Since many of MAA’s contracts concern repair and maintenance of various systems
(elevators, electrical, HVAC, etc.), performance measures primarily address the ability to
communicate at all hours with the contractor, response time, and time allowed for repairs. In these
repair and maintenance contracts, MAA is careful to set out exactly what its expectations are
regarding tasks, frequency, and scheduling of preventive and routine maintenance. The contracts
even go so far as to include specific checklists for each piece of equipment for items that should be
inspected and/or replaced at each daily, weekly, and monthly inspection. As a catchall performance
measure, after clearly specifying what is expected of the contractor, the contract contains a provision
that MAA may withhold payment of up to 50% of the monthly or annual payment if work is
incomplete or not properly completed as determined by MAA.

For the more service-oriented contracts, MAA includes appropriate measures which define its
expectations of the contractor, allow for proper monitoring of performance, and allow recourse if
performance standards are not met. For example, in the janitorial contract with The Chimes, specific
definitions of cleaning tasks and frequency are included, as well as a provision to allow for third party
quality inspections.

Perhaps the best examples of performance contracting are included in MAA’s largest contract
with First Transit for shuttle bus service. Specific examples of performance measures included in the
contract are mystery rider survey scores, driver turnover rate, percent of drivers unavailable,
percentage of overtime hours to all hours, on-time performance, complaints, number of accidents, and
number of workers compensation claims. More importantly, these performance standards are linked
directly to financial incentives and penalties. For example, if bus drivers are found not to be in
proper uniform, MAA may charge $50 per incident. There are also financial penalties that increase as

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
29

the time that passengers must wait increases. The specificity of the measures likely arose both out of
the size of the contract ($18 million) as well as the result of service problems with the previous
contractor.

In addition to a number of performance standards, MAA contracts typically contain a number
of deliverables required of the contractor. Typical deliverables include proof of insurance; daily,
weekly, and monthly reports; invoices; and operating procedures. These deliverables often have a
specified due date (e.g., five days after notice of award) and/or an expected frequency (e.g., daily,
monthly, etc.).

MAA reports that it closely monitors contracts and imposes financial penalties on contractors
when the work done is unsatisfactory. When there are concerns about the work completed by the
contractor, MAA disputes the invoice and communicates its concerns to the contractor. If the
concerns are not resolved to its satisfaction, MAA either refuses to pay the invoice or directs the
contractor to submit a revised invoice. MAA provided evidence of financial penalties that had been
assessed, in a very timely manner, on one contractor who failed to meet its performance standards.
However, in the audit completed by OLA in October 2006, audit findings 4 – 7 noted that MAA did
not properly monitor its contracts and in some cases lacked the ability to properly manage its
contractors, especially in regard to snow removal stand-by time.

In terms of utilizing performance contracts, MAA is doing well; however, additional progress
may be made to contract monitoring and oversight. Its contracts clearly define expectations, provide
financial incentives and penalties for meeting or not meeting those goals, require performance
reports, allow adequate monitoring of performance, and provide for non-payment or cancellation of
the contract if standards are repeatedly not met. While it is important to have these financial
incentives and penalties included in the contract, such provisions are worthless if not properly
monitored and utilized. It appears that MAA does provide adequate oversight of some of its more
performance-based measures (such as passenger wait times for shuttle busses and cleaning schedules
for janitorial contracts) but fails to adequately monitor many other provisions included in the
contracts (such as snow removal stand-by time and auditing invoices to ensure contract compliance).
DLS recommends that MAA continue to include the above elements in its contracts. Whenever
possible, specific measurements of performance and expectations should be clearly defined and
included in contracts. DLS further recommends that the Secretary comment on the use of
performance contracting at MAA, current performance of contractors, the possibility of
increased future use of performance contracting, and any changes to contract monitoring that
may have taken place as a result of the audit findings.

3. Martin State Airport (MTN) Negatively Affected by Federal Regulations

Although BWI Marshall Airport is often the first place people think of when referring to
Maryland airports, MTN also plays an important role in Maryland aviation. MTN is Maryland’s
largest federally designated reliever airport and is one of the largest general aviation facilities on the
East Coast. By catering primarily to private and corporate aircraft that may otherwise fly to BWI
Marshall Airport, MTN maximizes the long-term efficiency and capacity of BWI Marshall Airport.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
30

As a growing number of corporate travelers take to the air in corporate aircraft rather than face ever
increasing security standards and lines, MTN is able to meet this demand. A 2001 economic impact
report estimates that the direct economic impact of MTN was 1,037 jobs and $37 million in personal
income. However, MTN’s long-term viability is being threatened by federal regulations.

Following the terrorist attacks of September 11, 2001, the Air Defense Identification Zone
(ADIZ) was implemented to identify and control all aircraft operating within 30 miles of the
Washington Monument. MTN is located approximately 25 miles from the Washington Monument
and falls within the ADIZ.

Due to the strict requirements of flying within the ADIZ, pilots operating in and out of MTN
must now file a flight plan and get a special code from the Federal Aviation Administration (FAA)
before entering the airspace around MTN. Previously, pilots had to only pre-flight the aircraft and
then call the tower for takeoff clearance when ready. Due to these stricter requirements, some pilots
have moved their aircraft out of MTN, and some of the cross-country flight schools that previously
utilized MTN’s long runways and instrument approach no longer use the airport. Moreover, two of
the flight schools based at MTN take their students to other airports for flight training rather than deal
with the stricter requirements necessary because MTN is in the ADIZ.

As shown in Exhibit 15, prior to implementation of the ADIZ, MTN’s annual aircraft
operations, which includes all takeoffs and landings, was approximately 125,000. In 2006, this
number has dropped to 85,000. Likewise, the number of aircraft based at MTN held steady for a
number of years following the creation of ADIZ but since 2004 has been dropping.

Exhibit 15
Aircraft Operations and Based Aircraft at MTN

0
20,000
40,000
60,000
80,000

100,000
120,000
140,000
160,000
180,000
200,000

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

Fiscal Years

A
ir

cr
af

t
O

pe
ra

ti
on

s

200
220
240
260
280
300
320
340
360
380
400

B
as

ed
A

ir
cr

af
t

Aircraft Operations Based Aircraft

Source: Maryland Aviation Administration

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
31

As shown in Exhibit 16, the effect of the ADIZ on revenues it not readily apparent. Overall,
revenues at MTN, which come primarily from fuel sales, concessions, and hangar rental fees, have
increased steadily since fiscal 1992. The increase in revenues is primarily driven by an increase in
the profit from fuel sales. Therefore, although MTN sold less fuel by gallons in fiscal 2006 than it
did in fiscal 2005, revenues still increased. The real effect of the ADIZ on MTN is difficult to
quantify because it involves the hangars that people never rented and the fuel and concessions they
never bought. Although many people continue to utilize MTN, many more are deciding to use
airports that have less stringent flight requirements.

Exhibit 16
MTN Revenues

$0
$1,000,000
$2,000,000
$3,000,000
$4,000,000
$5,000,000
$6,000,000
$7,000,000
$8,000,000
$9,000,000

$10,000,000

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

R
ev

en
ue

0
200,000
400,000
600,000
800,000
1,000,000
1,200,000
1,400,000
1,600,000
1,800,000
2,000,000

F
ue

lS
al

es
by

G
al

lo
ns

Revenue Fuel Sales by Gallons

Source: Maryland Aviation Administration

The effect of ADIZ on MTN has been negative, as witnessed by steadily declining aircraft
operations and revenues not reaching full potential. MAA has written letters to FAA in an attempt to
secure an exemption for MTN from the ADIZ since it is only 5 miles from the outer ring of the ADIZ
airspace. FAA has not acted on this request.

DLS recommends that MAA address the effect that ADIZ has on MTN and what effect
this may have on the long-term viability of the airport. Furthermore, MAA should address
attempts to discuss this matter with FAA and what, if any, actions may help to secure an
exemption from ADIZ for MTN.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
32

Operating Budget Recommended Actions

1. Add the following section:

SECTION XX. AND BE IT FURTHER ENACTED, That any agreement made through any
State agency, including all promotional contracts offering money to airlines or shipping lines,
contracts for joint marketing services, contracts that waive certain airport or port fees, and
agreements guaranteeing an airline’s or shipping line’s profit or return on sales, that involves
the payment of funds to an airline or shipping line which results in a reduction in revenue to
the State from any fees, rent, charges, or other types of revenue charged to an airline or
shipping line:

(1) may not be approved or go into effect unless the agreement is approved by the Board
of Public Works; and

(2) must be included in an annual report prepared by the Maryland Department of
Transportation and submitted to the budget committees by June 30, 2008. The report
shall include a listing of all agreements reached, as well as all agreements previously
reached but still in effect, in fiscal 2008 that result in the payment of funds or
reduction in revenue received by the State for any airline or shipping line. The
committees shall have 45 days to review and comment on the report. For each
agreement, this report shall include the amount of payment or reduction in revenue
granted to an airline or shipping line, the month and year the agreement was reached,
the length of time that the agreement is in place, the reason the agreement is needed,
the State agency which reached the agreement, the impact on the Transportation Trust
Fund for each agreement and in the aggregate for all such agreements on both
revenues and spending from the Transportation Trust Fund or any other affected fund,
and any other pertinent facts related to the agreement.

Explanation: A recent audit of the Maryland Aviation Administration (MAA) found that an
agreement was entered on MAA’s behalf that guaranteed a certain level of profit to an airline.
Unbeknownst to the General Assembly, this agreement was a potential liability of the
Transportation Trust Fund of up to $5.5 million annually. This language will ensure that any
agreement that pays money to an airline or shipping line, or results in a loss of revenue to the
State through reduced or waived fees, must be approved by the Board of Public Works and
notice must be provided to the budget committees.

Information Request

Report on any agreements
resulting in payments to, or
reduction of fees, for any
airline or shipping line

Author

MDOT

Due Date

June 30, 2008

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
33

Amount
Reduction

Position
Reduction

2. Delete funding for the Innovative Ideas Award
program. The same amount has been budgeted the
past three fiscal years, and no money has been spent
on the program. The Maryland Aviation
Administration has another Employee Awards
program through which it may continue to grant
money.

$ 11,944 SF

3. Reduce funds for out-of-state travel by the Executive
Management team to attract and market air service.
This reduces a total increase of $93,000 to $43,000
for travel by Maryland Aviation Administration
(MAA) executives. MAA already has a Division of
Marketing and Air Service Development, as well as
numerous consultants, whose function is to attract
new air service. This reduction still allows for a
$43,000 increase for additional travel.

50,000 SF

4. Reduce funds for attendance at out-of-state seminars
and conferences. This action moderates an increase
of $53,200. It allows for one employee to attend the
majority of conferences where two were requested.
It does not reduce the number of employees able to
attend certification classes.

9,700 SF

5. Reduce funding for replacement vehicles. This
action changes two replacement vehicles from
gasoline-fueled vehicles to ethanol-fueled vehicles.
This continues a trend at the Maryland Aviation
Administration to utilize ethanol-fueled vehicles.

4,384 SF

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
34

6. Reduce funding for repair and maintenance contracts
based on actual usage. This action deletes the
increase included in the Governor’s allowance.
Fiscal 2006 actual usage of the contracts was
$14.5 million. This reduction maintains the
appropriation at the fiscal 2007 level, $16.7 million,
leaving ample room for increased costs. Contracts
with large differences between allowance and actual
include operating equipment, passenger
communication systems, operating services,
furniture, and refrigeration.

393,977 SF

7. Reduce funding for hazardous waste removal to
reflect actual usage. This action reduces the
appropriation to $226,756, which is more appropriate
based on fiscal 2006 actual spending of $175,889.

125,000 SF

8. Reduce funding for water treatment to reflect actual
usage. This action reduces the appropriation for
water treatment services to $20,000 to reflect that not
more than $3,000 has been spent on this in any of the
three prior fiscal years.

40,000 SF

9. Reduce funding for engineering fees. This action
reduces the appropriation for engineering fees at
Martin State Airport to $6,000. The same amount
has been appropriated and no money has been spent
the prior three fiscal years.

10,000 SF

Total Special Fund Reductions $ 645,005

PAYGO Budget Recommended Actions

Amount
Reduction

Position
Reduction

1. Reduce funding for travel. This action moderates an
increase of nearly $40,000 in the travel allowance.
This still allows for employees’ increased attendance
at various seminars and conferences.

$ 10,000 SF

2. Delete one new position (NEW001). This action
deletes the new position added to the capital
program. This reduction adheres to the Spending

38,971 SF 1.0

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
35

Affordability Committee’s recommendation that no
new positions should be authorized if the agency’s
vacancy rate is above 8%. The Maryland Aviation
Administration’s (MAA) vacancy rate is currently
11.9%. Furthermore, MAA has 6.0 positions that
have been vacant for 12 months or longer. MAA
should attempt to reclassify an existing vacant
position rather than create a new position.

Total Special Fund Reductions $ 48,971 1.0

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
36

Updates

1. Report Received Regarding Management Personnel Positions

Section 5-201.1 of the Transportation Article allows the Maryland Aviation Commission
(MAC) the authority to set the qualifications, appointment, compensation, and leave for
12 management personnel positions. MAC is also required to submit an annual report to the General
Assembly that must include, among other things, any actions taken by MAC during the previous year
in regard to these 12 positions. Previous years’ submissions have often contained limited information
in regard to actions affecting these positions.

Similar to MAC, the Maryland Port Commission (MPC) also has the authority to set the
qualifications, appointments, compensation, and leave for 12 management personnel positions. The
annual report submitted summarizing MPC’s changes to these management personnel positions is a
more thorough document, containing:

• changes to the positions included in the management personnel group;

• the appointment of a new person in any of these positions, including previous and current
incumbent’s salary;

• salary changes by position, including previous salary, new salary, and change in salary; and

• an annual list of all positions and salaries included in the management personnel positions.

In an effort to have similar reporting requirements for both MAC and MPC, language in the
fiscal 2007 budget required that the report submitted by the MAC should contain all of the
information listed above.

The report was received from MAC on December 1, 2006. It reported that the following
actions were taken during the previous year:

• the positions of Executive Director for MAA and Director of the Office of Planning and
Environmental Services were filled;

• the positions of Deputy Executive Director of Airport Technology and Community Affairs;
Deputy Executive Director of Maintenance, Utilities, and Terminal Services; and Director of
Office of Regional Aviation Assistance were added to the management personnel positions,
all with increased salaries; and

• the position of Senior Deputy Executive Director was removed from the management
personnel positions.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
37

As requested in the fiscal 2007 budget, a listing of these positions was also included in the
Executive Pay Plan section in the back of the fiscal 2008 budget. Rather than requiring annual
budget bill language to request this information, MAA has volunteered to include the above
information in all future submissions of its annual MAC report, which is due by January 15 each year.
Future submissions will be reviewed by the Department of Legislative Services to ensure compliance.

2. Annual MAC Report Received

Section 5-201.2 of the Transportation Article requires a yearly report from MAC reviewing
the financial and operational results of all State-owned airports, recommending changes, and
estimating expenditures.

The January 2007 report provided a summary of accomplishments for 2006. From fiscal 2005
to 2006, BWI Marshall Airport saw an increase in passengers of 4%, rising to 20.4 million
passengers. Also in 2006 the BWI Marshall Airport capital expansion program was completed, as
well as a number of important System Preservation projects. Beginning in 2006 and continuing in
2007, MAA is working on long range planning, which includes Federal Aviation Administration
approval of an Interim Area Layout Plan, a Long Range Needs Assessment, and development of a
compliance focused Environmental Management system.

BAA Maryland, Inc., the concessions developer for BWI Marshall Airport, has continued its
redevelopment of the airport’s concessions program. In February, Airport Revenue News awarded
the concessions program its 2006 award for Airport with the Best Concession Program. Concession
and parking revenues continue to increase, and concession sales in the summer of 2006 were the
highest ever recorded.

In the summer of 2006, both Southwest Airlines and AirTran Airways reached significant
milestones as Southwest carried more than 1 million passengers in a month and AirTran carried over
200,000 passengers in a month. It was the first time that both airlines reached their respective marks.
In addition to the expansion of domestic flights, there were also several new international destinations
added in fiscal 2006. This included Mexicana Airlines starting daily flights to Mexico City, North
American Airlines providing weekly services to West Africa, and Air Greenland announcing seasonal
service to Greenland.

Progress is also being made at MTN. There has been an increase in corporate air traffic and
fuel sales, and business is expected to further increase as a result of the completion of the Maryland
Route 43 extension project, which provides a direct link between MTN and Interstate 95. Like BWI
Marshall Airport, MTN is also concentrating on environmental assessment issues and system
preservation projects.

Finally, the MAC annual report noted that the commission’s costs in fiscal 2006 were
$61,563, an increase of $4,775, or 8.4%, over fiscal 2005.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
38

Appendix 1

Current and Prior Year Budgets

Fiscal 2006

Legislative
Appropriation $0 $159,568 $241 $0 $159,809

Deficiency
Appropriation 0 0 0 0 0

Budget
Amendments 0 7,533 39 0 7,572

Reversions and
Cancellations 0 -673 0 0 -673

Actual
Expenditures $0 $166,427 $280 $0 $166,707

Fiscal 2007

Legislative
Appropriation $0 $169,622 $280 $0 $169,902

Budget
Amendments 0 1,139 0 0 1,139

Working
Appropriation $0 $170,762 $280 $0 $171,042

Current and Prior Year Budgets

Fund Fund

($ in Thousands)
Maryland Aviation Administration

General Special Federal

Note: Numbers may not sum to total due to rounding.

Fund
Reimb.
Fund Total

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
39

Fiscal 2006

Fiscal 2006 expenditures at MAA totaled $166.7 million, which is $6.9 million more than the
legislative appropriation. The net increase was the result of an increase of $7.5 million in budget
amendments and a decrease of $673,472 in cancellations.

The net increase in budget amendments was the result of several budget amendments. These
were:

• $6,443,481 increase for snow removal, purchase of fuel for resale, and janitorial services;

• $636,859 increase for the cost-of-living adjustment (COLA) granted to all State employees;

• $498,794 increase for additional health care costs for active and retired employees;

• $39,445 increase in federal funds for the K-9 Federal Bomb Detection squads, which was
offset by a corresponding decrease in special funds; and

• $7,049 decrease to consolidate funds for telecommunications within the Secretary’s Office.

$673,742 in cancellations occurred from (1) $368,000 in unspent health insurance money;
(2) $300,000 for over budgeted debt service; and (3) just under $6,000 for miscellaneous expenses.

Fiscal 2007

The fiscal 2007 legislative appropriation for special funds increased $1,139,336 to reflect a
transfer from the Department of Budget and Management for the COLA granted to all State
employees.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
40

Appendix 2

Audit Findings

Audit Period for Last Audit: September 1, 2002 – October 31, 2005
Issue Date: October, 2006
Number of Findings: 15

Number of Repeat Findings: 3
% of Repeat Findings: 20%

Rating: (if applicable) n/a

Finding 1: Incentives to an airline of up to $5.5 million annually were not disclosed to the
General Assembly.

Finding 2: MAA did not always execute written contracts with airlines and obtain approval from
the Board of Public Works for joint marketing services.

Finding 3: Snow removal services were not procured in the most cost-beneficial manner.

Finding 4: Hourly rates paid for snow removal services were not always in accordance with
contract terms.

Finding 5: MAA did not track standby time, which resulted in excessive payments to snow
removal vendors.

Finding 6: Certain payments were not made in accordance with contractual agreements, and
certain services were not adequately monitored.

Finding 7: An audit of payments to a shuttle bus contractor was not conducted.

Finding 8: A procurement was made from a debarred vendor in violation of State law.

Finding 9: Certain federal requirements were not complied with resulting in the loss of federal
funding of at least $2.5 million.

Finding 10: Collections were not adequately safeguarded, and deposit verifications were not
performed timely.

Finding 11: Revenue received from the airport concessionaire was not verified for propriety.

Finding 12: Appropriate collection efforts for delinquent accounts receivable were not made.

J00I00 – MDOT – Maryland Aviation Administration

Analysis of the FY 2008 Maryland Executive Budget, 2007
41

Finding 13: Questionable payroll payments were made to two employees, and numerous time
sheets were missing.

Finding 14: Physical inventories of information technology equipment were not conducted as
required.

Finding 15: Proper internal controls were not established over warehouse inventories.

• Bold denotes item repeated in full or part from preceding audit report.

A
nalysis

of
the

F
Y

2008
M

aryland
E

xecutive
B

udget,2007
42

Object/Fund Difference Report
MDOT Maryland Aviation Administration Operating Budget

FY07
FY06 Working FY08 FY07-FY08 Percent

Object/Fund Actual Appropriation Allowance Amount Change Change

Positions

01 Regular 484.00 484.00 484.00 0 0%
02 Contractual 2.00 1.50 1.50 0 0%

Total Positions 486.00 485.50 485.50 0 0%

Objects

01 Salaries and Wages $ 33,753,636 $ 35,278,037 $ 34,973,464 -$ 304,573 -0.9%
02 Technical and Spec Fees 1,244,548 2,271,793 2,387,155 115,362 5.1%
03 Communication 1,358,915 1,412,939 1,501,684 88,745 6.3%
04 Travel 440,243 240,748 392,228 151,480 62.9%
06 Fuel and Utilities 13,009,073 11,495,958 18,296,345 6,800,387 59.2%
07 Motor Vehicles 1,226,360 1,068,951 1,331,827 262,876 24.6%
08 Contractual Services 76,958,335 84,169,653 87,815,779 3,646,126 4.3%
09 Supplies and Materials 7,294,270 5,392,903 5,477,653 84,750 1.6%
10 Equip – Replacement 94,294 79,075 80,000 925 1.2%
11 Equip – Additional 253,828 75,000 64,495 -10,505 -14.0%
12 Grants, Subsidies, and Contributions 546,511 508,857 587,157 78,300 15.4%
13 Fixed Charges 20,374,735 21,357,481 21,938,900 581,419 2.7%
14 Land and Structures 10,152,424 7,690,189 8,738,930 1,048,741 13.6%

Total Objects $ 166,707,172 $ 171,041,584 $ 183,585,617 $ 12,544,033 7.3%

Funds

03 Special Fund $ 166,427,227 $ 170,761,639 $ 183,235,617 $ 12,473,978 7.3%
05 Federal Fund 279,945 279,945 350,000 70,055 25.0%

Total Funds $ 166,707,172 $ 171,041,584 $ 183,585,617 $ 12,544,033 7.3%

Note: The fiscal 2007 appropriation does not include deficiencies, and the fiscal 2008 allowance does not reflect contingent reductions.

J00I00
–

M
D

O
T

–
M

aryland
A

viation
A

dm
inistration

A
ppendix

3

A
nalysis

of
the

F
Y

2008
M

aryland
E

xecutive
B

udget,2007
43

Fiscal Summary
MDOT Maryland Aviation Administration

FY06 FY07 FY08 FY07-FY08
Program/Unit Actual Wrk Approp Allowance Change % Change

2021 BWI Operations $ 157,455,345 $ 163,073,776 $ 175,256,730 $ 12,182,954 7.5%
2022 Martin State Airport 8,931,099 7,590,862 7,966,848 375,986 5.0%
2023 Regional Air Development 320,728 376,946 362,039 -14,907 -4.0%
2030 Facilities and Capital Equipment 63,334,978 78,613,538 77,166,009 -1,447,529 -1.8%
1270 Parking Revenue Control System 0 459,000 1,770,000 1,311,000 285.6%
1334 800 MHz Emergency Digital Trunked Radio 5,551,313 76,000 0 -76,000 -100.0%
1335 FIDS/BIDS Upgrade 0 763,000 0 -763,000 -100.0%
1623 Airport Engineering Information System 0 264,000 518,000 254,000 96.2%
7200 Consolidated Dispatch Center Upgrade 0 60,000 718,000 658,000 1096.7%

Total Expenditures $ 235,593,463 $ 251,277,122 $ 263,757,626 $ 12,480,504 5.0%

Special Fund $ 219,246,230 $ 222,421,177 $ 241,034,626 $ 18,613,449 8.4%
Federal Fund 16,347,233 28,855,945 22,723,000 -6,132,945 -21.3%

Total Appropriations $ 235,593,463 $ 251,277,122 $ 263,757,626 $ 12,480,504 5.0%

Note: The fiscal 2007 appropriation does not include deficiencies, and the fiscal 2008 allowance does not reflect contingent reductions.

J00I00
–

M
D

O
T

–
M

aryland
A

viation
A

dm
inistration

A
ppendix

4

J00I00 – MDOT – Maryland Aviation Administration
–

Analysis of the FY 2008 Maryland Executive Budget, 2007
44

Appendix 5

Budget Amendments for Fiscal 2007
Maryland Department of Transportation

Maryland Aviation Administration – Operating

Status Amendment Fund Justification

Approved $1,139,336 Special Funds the COLA granted to all eligible State
employees.

Source: Maryland Department of Transportation

J00I00 – MDOT – Maryland Aviation Administration
–

Analysis of the FY 2008 Maryland Executive Budget, 2007
45

Appendix 6

Budget Amendments for Fiscal 2007

Maryland Department of Transportation
Maryland Aviation Administration – Capital

Status Amendment Fund Justification

Approved $79,260 Special Funds the COLA granted to all eligible State
employees.

Projected -$5,877,841
$955,000

-$4,922,841

Special
Federal

Adjusts the amended appropriation to agree with
anticipated expenditures for fiscal 2007 as
reflected in the FY 2007 – FY 2012 Final
Consolidated Transportation Program.

Source: Maryland Department of Transportation

