

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A The contents of this report reflect neither

a position nor an official policy of the

Department of Transportation. This document is

disseminated in the interest of information exchange.

The United States Government assumes no liability

for the contents of this document or use thereof.

	Ассе	ssion For	
	DTIC		
	:	nounced ification	
() A	By	ribution/	
		ilability	Codes
	Dist	Avail an Specia	•
	A		

TABLE OF CONTENTS

	Page
Introduction	1
Scenario Themes and Overviews	3
Overview of Balanced Growth Scenario	5 5 6
Balanced Growth Scenario	7
Balanced Growth Economy	7 10 19
Rapid Growth Scenario	19
Rapid Growth Economy	19 20 27
Stagflation Scenario	27
Stagflation Economy	27 28 34
Pilot Composition	36
Stagflation Scenario	36 38 40
Air Carrier Fleet	42
Balanced Growth Scenario	42 42 42
Summary	45
Appendix: Forecast Method	A-1

LIST OF TABLES

1 Forecasted Balanced Growth Economic Variables 9 2 Statistical Analysis System 12 3 Statistical Analysis System 15 4 Statistical Analysis System 17 5 Forecasted Rapid Growth Economic Variables 21 6 Forecasted Stagflation Economic Variables 29 7 Pilot Composition - Stagflation 37 8 Pilot Composition - Balanced Growth 39 9 Pilot Composition - Rapid Growth 41 10 Aircarrier Fleet - All Scenarios 44 11 Forecasted GNP - Trillion \$/1972 49 12 Forecasted DPI - Trillion \$/1972 50 13 Forecasted Employment - Millions 51 A-1 Linear Approximations of Official Baseline Forecast, 1970-1972 A-7 A-2 List of Forecast Equations A-9 A-3 Total Operations A-14 A-4 Local Operations A-12 A-5 Itinerant Operations A-13 A-6 Total Active GA Aircraft			<u>Page</u>
3 Statistical Analysis System	1	Forecasted Balanced Growth Economic Variables	9
4 Statistical Analysis System	2	Statistical Analysis System	12
5 Forecasted Rapid Growth Economic Variables 21 6 Forecasted Stagflation Economic Variables 29 7 Pilot Composition - Stagflation 37 8 Pilot Composition - Balanced Growth 39 9 Pilot Composition - Rapid Growth 41 10 Aircarrier Fleet - All Scenarios 44 11 Forecasted GNP - Trillion \$/1972 49 12 Forecasted DPI - Trillion \$/1972 50 13 Forecasted Employment - Millions 51 A-1 Linear Approximations of Official Baseline Forecast, A-7 1970-1972 A-2 List of Forecast Equations A-9 A-3 Total Operations A-9 A-3 Total Operations A-12 A-4 Local Operations A-12 A-5 Itinerant Operations A-13 A-6 Total Active GA Aircraft A-14 A-7 Single Engine GA Aircraft A-14 A-8 Multiple Engine GA Aircraft A-16 A-9 En Route Total Aircraft Handles A-17 <td>3</td> <td>Statistical Analysis System</td> <td>15</td>	3	Statistical Analysis System	15
6 Forecasted Stagflation Economic Variables	4	Statistical Analysis System	17
7 Pilot Composition - Stagflation	5	Forecasted Rapid Growth Economic Variables	21
8 Pilot Composition - Balanced Growth	6	Forecasted Stagflation Economic Variables	29
9 Pilot Composition - Rapid Growth	7	Pilot Composition - Stagflation	37
Aircarrier Fleet - All Scenarios	8	Pilot Composition - Balanced Growth	39
11 Forecasted GNP - Trillion \$/1972	9	Pilot Composition - Rapid Growth	41
Forecasted DPI - Trillion \$/1972	10	Aircarrier Fleet - All Scenarios	44
The state of the s	11	Forecasted GNP - Trillion \$/1972	49
A-1 Linear Approximations of Official Baseline Forecast, 1970-1972	12	Forecasted DPI - Trillion \$/1972	50
1970-1972 A-2 List of Forecast Equations	13	Forecasted Employment - Millions	51
1970-1972 A-2 List of Forecast Equations			
A-3 Total Operations	A-1		A-7
A-4 Local Operations	A-2	List of Forecast Equations	A-9
A-5 Itinerant Operations	A-3	Total Operations	A-11
A-6 Total Active GA Aircraft	A-4	Local Operations	A-12
A-7 Single Engine GA Aircraft	A-5	Itinerant Operations	A-13
A-8 Multiple Engine GA Aircraft	A-6	Total Active GA Aircraft	A-14
A-9 En Route Total Aircraft Handles	A-7	Single Engine GA Aircraft	A-15
A-10 IFR Departures	A-8	Multiple Engine GA Aircraft	A-16
A-11 Total Overs A-19 A-12 Flight Services <	A-9	En Route Total Aircraft Handles	A-17
A-12 Flight Services	A-10	IFR Departures	A-18
A-13 Total Flight Plans Filed	A-11	Total Overs	A-19
A-14 Pilot Briefing	A-12	Flight Services	A-20
A-15 Total Pilots	A-13	Total Flight Plans Filed	A-21
A-15 Total Pilots	A-14		
A-16 Student Pilots A-24	A-15		
with promettic titors	A-16	Student Pilots	A-24

LIST OF TABLES (Continued)

	•																			Page
A-17	Transport Pilots .		•	•	•	•	•	•	• ·	•	•	•	•	•	•	•	•	•		A-25
	Private Pilots																			
A-19	Controller Staffing	E	qu	at	io	ns	•	•	•	•	•	•	•	•	•	•	•	•	•	A-27
A-20	Definition of Terms		•		•	•	•			•	•	•		•	•	•	•	•	•	A-28

LIST OF FIGURES

	-	Page
1	G.A. Aircraft Balanced Growth	13
2	Balanced Growth Operations	16
3	En Route Workload Measures Balanced Growth	18
4	G.A. Aircraft Rapid Growth	23
5	Rapid Growth Operations	25
6	En Route Workload Measures Rapid Growth	26
7	G.A. Aircraft Stagflation	31
8	Stagflation Operations	33
9	En Route Workload Measures Stagflation	35
10	Forecasted GNP All Scenarios	46
11	Forecasted DPI All Scenarios	47
12	Employment Forecast All Scenarios	48
13	Total GA Aircraft By Scenario	52
14	Multi-Engine A.C. By Scenario	53
15	Single Engine A.C. By Scenario	54
16	Total Operations By Scenario	56
17	Itinerant Operations By Scenario	57
18	Local Operations By Scenario	58
19	Total Aircraft Handled By Scenario	59
20	Total IFR Departures By Scenario	60
21	Total Overs By Scenario	61
A-1	Illustration of Linear and Logistic Forms	A-6

Introduction

Technology does not evolve in a sterile environment. The nature and rate of technological change are inexorably bound with socioeconomic phenomena. Technology, when introduced, may alter historic social and economic relationships. At present, the precise factors which induce technological innovation are not known. Such change is indicated by factors which measure economic and social growth. The purpose of technology assessment is to identify and measure the social effects of innovation. As of yet, the identification has been more successful than measurement of effects. It is difficult to measure that which is little understood. The measurement problem exists because effects are often multifarious. For example, it is clear that the telephone has yielded major social change. It has altered the conduct of personal and business communications. It has brought places and persons of vast geographical distances together. Yet one cannot fully grasp or measure the effects of the telephone.

It seems reasonable that the retrospective identification and measurement of social effects due to technology innovation could be accomplished, as the events that induced such change and the attendant results are locked in history. Yet, the thought of measuring the effects of the telephone are bewildering.

Since the problems of measuring the effects of accepted technology are difficult, the problems of estimating impacts of future technology on distant socio-economic settings require additional considerations. As the future is not locked in history, variations of future social settings will change the magnitude and timing of effects. Since the future is not known, it is reasonable to posit likely scenarios within which to consider the impact of technology. A brief review of history indicates that society does not follow a predictable pattern. However, one may posit future scenarios as bounds for which there seems to be a reasonable probability of occurance. The scenarios presented in this section are such bounds.

The purpose of this section is to present three reasonable future societal options within which one may consider the impact of aviation communications technology. The information contained in succeeding sections provides only the glimpse of future bounds necessary for the conduct of the study. Speculation for speculation sake has been eliminated. That is, the scenarios contain only those factors found necessary to examine the primary impacts of technology.

Scenario Themes and Overviews

The following three themes were used to characterize the alternative future scenarios: "Balanced Growth", "Rapid Growth", and "Stagflation". The official FAA aviation forecasts extrapolate the present to the year 1992 on the basis of four scenarios: "Baseline", "High Prosperity", "Energy Conservation", and "Slow Growth"(1). The socio-economic assumptions underlying the FAA's scenarios were used as the basis for the construction of the scenarios used in this study. The alternative scenarios correspond to the FAA scenarios in the following manner:

TECHNOLOGY FORECAST SCENARIOS	FAA SCENARIOS
Balanced Growth	Baseline
Rapid Growth	High Prosperity
Stagflation	Slow Growth

The time period considered in the present study is 1985 to 2020. The historic and forecast data developed in the FAA document have been taken as fact for the purposes of the present study. Although a plethora of variables could be used in the construction of the scenarios, the research in this report demonstrates that only a select few variables, also used in the FAA forecast need be considered. These measures included the following three economic variables, gross national product (GNP), disposable personal income

(DPI) and civilian employment. Measures of aviation activity used in this study include:

- aircraft operations;
- size and composition of the active general aviation fleet;
- size of the air carrier fleet;
- size and composition of the cadre of pilots; and,
- measures of FAA air traffic control measures; e.g. aircraft handled, IFR departures, pilot briefings, etc.

The measures estimated for the three scenarios included in this report are consistent with those included in the recent FAA forecast.

Examination of the FAA aviation forecasts indicates that the "Baseline" scenario forecast shows moderate economic growth rates with a decline in unemployment and inflation. The "High Prosperity" and "Slow Growth" scenarios werebased on modifications of the "Baseline" forecast. The "High Prosperity" scenario assumes growth rates and related economic conditions similar to those experienced in the U.S. between 1961 and 1966. On the other hand, the "Slow Growth" scenario assumes growth rates and related conditions similar to those that prevailed in the U.S. between 1971 and 1975. The socio-economic phenomena associated with the FAA scenarios are expanded in time to develop the alternative scenarios detailed in this report(2).

Overview of Balanced Growth Scenario

The Balanced Growth Scenario depicts a society that has deliberately constrained economic and technological growth in order to allay negative social and economic impacts derived from uncontrolled growth. Contrary to the past, a mutually cooperative relation—ship exists between government and private industry allowing for the attainment of specific social goals. Government intervention in the affairs of private industry is of a twofold nature. Government regulations serve to establish and maintain an increasingly competitive market structure in all industries. Simultaneously, the government examines industries' compliance with regulations designed to promote social welfare. The latter governmental task is executed in a manner that places minimal restrictions on economic and technological development and growth for all industries.

Population growth continues with a fertility rate equal to the replacement level. The result is that the U.S. slowly approaches "zero population growth". The population distribution patterns for this scenario exhibit an increasing populace in small cities, towns and rehabilitated inner cities.

Overview of Rapid Growth

The Rapid Growth scenario portrays a society where technological change is the driving force in societal transition. National policy reflects the attitudes of society, as the government takes minimal steps to influence the rate and direction of technological

ACUMENICS

and economic change. Government intervention in private industry is limited to enforcing regulations that allow for maximum competition and efficiency within market structures. Therefore, the development of new technology is limited only by market forces.

The nation's population increases as the fertility rate approaches post World War II levels and the replacement rate remains constant. Population distribution patterns reveal continual suburban development in the Southwest, Eastern and Great Lake Regions.

Overview of Stagflation

In the Stagflation Scenario social goals or objectives are in conflict with the nature and direction of technological change. As such, technological innovation is inhibited, since social objectives include the minimization of the untoward effects of technology without consideration of the benefits.

Attempts to formulate and implement a national policy for controlled economic and technological growth meet with uniform opposition from industrial interest. As such, the relationship between industry and government deteriorates. Government programs result in gerrymander regulations and laws that retard economic and technological growth. Industrial productivity decreases, unemployment increases, and inflation continues to diminish the currency. The lack of social progress increases social pressures to effect changes through increased government activity. One result of increased government activity is to reverse the deregu-

lation trend initiated in the 1970's. Previously regulated communications industries are subject to new regulation in the public interest.

Balanced Growth Scenario

In the Balanced Growth Scenario economic and technological growth is assumed to occur at a slow but constant rate. Government intervention into private industry affairs serves to promote highly competitive market structures while simultaneously fostering social welfare. Inflation and unemployment are reduced as the general level of affluence rises gradually but steadily.

Balanced Growth Economy

The balance between economic and technological growth and social needs results in modest economic growth. Industrial production increases at a slow but constant rate, consistent with national policy. Throughout the forecast period, GNP rises at an average annual rate of 2.8%. GNP expressed in 1972 dollars doubles in a twenty-four year period from \$1740 trillion in 1985 to \$3480 trillion by the year 2009. By the year 2020, GNP will increase 170% over the 1985 level to \$4700 trillion. Disposable personal income increases at an average annual rate of 3.01% throughout the forecast period. Expressed in 1972 dollars, disposable personal income doubles in the first twenty-four year period of the forecast to \$2500 trillion. By the year 2020, disposable personal income will increase 191% from \$1250 trillion in 1985 to \$3640

trillion. Throughout the forecast period, civilian employment experiences a steady increase at an average annual rate of 1.16%. From 1985 to the year 2020, civilian employment increases 51% from 104.3 million workers to 158 million workers. Data for the period 1985 - 2020 for each economic variable are presented in Table B-1.

The expected values for the economic variables will have a significant impact upon the aviation and communication industries.

GNP, a measure of industrial production, constantly increases during the forecast period. The rise in industrial activity reveals potential for an increase in the utilization of general aviation transportation by private industry. Factors increasing the utilization of general aviation transportation by private industry include the following:

- Cost saving advantage for some travel distances and geographical areas;
- Business dispersions and centralized management;
- Changing air route structures; and,
- Rapid escalation of fuel prices.

GNP, a measure of the level of investment, indicates that capital will be available during the forecast period for the development of sophisticated communciation technology required to control the increasing levels of air traffic.

As indicated previously, disposable personal income, (a measure of consumer purchasing power) and civilian employment increase

_
G
9
2
-

BDPI	3222	0 4 4 10 10 ·	0 4 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	30000000000000000000000000000000000000	25402 25402 25403	50000000
BGNP	428	100000	ころりゅうがってらるりょう	1008708 1008708	00000000000000000000000000000000000000	422220
BEMPLOY	905.	25.13.	222022	3235 3235 3235 325 325 325 325 325 325 3	11111111111111111111111111111111111111	
∀	80000	0 & O O O O	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		2006 2008 2009 2011 2011 2012	222222
088	HNN	F80 40 70 80	-012H-	222222	00000000000000000000000000000000000000	OHUMMMM OHUMMMM

steadily throughout the forecast period. The increased values of these economic variables implies that more individuals will become involved with aviation transportation. This phenomena will occur because of the increasing number of individuals who will be able to afford air transportation services.

Aviation Industry

Throughout the forecast period, the demand for air transportation is evidenced in the size and composition of the general aviation fleet mix. The total number of aircraft in the general aviation fleet increases at an average annual rate of 1.3% throughout the forecast period. Between 1985 and the year 2020, the general aviation fleet increases by 62% from 254,000 to 413,000 aircraft. Private industry's increased demand for heavier more sophisticated aircraft accounts for the slow but increasing growth of multiengine aircraft active in the general aviation fleet. Throughout the forecast period the number of multiengine aircraft in the general aviation fleet increase at an average annual rate of 1.6%. Between 1985 and the year 2020, the number of active multiengine aircraft in the general aviation fleet increases by 82% from 28,709 to 52,174 multiengine aircraft. The increase in the number of single-engine aircraft active in the general aviation fleet is a result of a combination of industrial and public demand for air transportation. The number of single-engine aircraft, used primarily for private and instructional flying, increases at an average annual rate of 1.2% throughout the forecast period.

Between 1985 and 2020, the number of active single-engine aircraft in the general aviation fleet rises 56% from 202,481 to 315,264 single-engine aircraft. The numbers and types of aircraft projected to be active in the general aviation fleet mix is shown in Table B-2 for the three alternative scenarios. The general aviation fleet mix for the Balanced Growth Scenario is presented in Figure B-1.

The effects of the projected demand levels on air transportation is reflected also in FAA workload measures. FAA provides the aviation community with several operational services including the following two activities: air traffic control at FAA towered airports and traffic surveillance and separation at Air Route Traffic Control Centers. The need for FAA operational services will increase as a result of growth in aviation activity. Total aircraft operations at FAA towered airports are projected to increase at an average annual rate of 1.9% throughout the forecast period. Between 1985 and 2020, total aircraft operations at FAA towered airports increase 101% from 83 million to 166 million aircraft operations. Itinerant aircraft operations rise at an average annual rate of 1.7% throughout the forecast period. Between 1985 and the year 2020, itinerant aircraft operations at FAA towered airports increases 86% from 55.9 million operations to 104.3 million oper: ons. The increase in itinerant operations reflects both the increases in utilization of general aviation by business and the increase in demand for air carrier services by

 $\begin{array}{c} \mathbf{0} \\ \mathbf{$

DECEMBER

11:47 MONDAY,

E

S

S

S

~

U

SMEGA

S T | RMEGA

SSEGA

EGA

BSEGA

STOTGA

RTOTGA

FIGURE 1

the general public. Local aircraft operations increases at an average annual rate of 2.3% throughout the forecast period. Between 1985 and the year 2020, local aircraft operations performed at FAA towered airports increase 131% from 27 million to 62 million. The increase in local aircraft operations derives from an increase in pilot instruction which will in turn create more air traffic after students become licensed pilots. The complete tabulations for FAA towered airport workload measures are given in Table B-3. The measures displayed graphically in Figure B-2 are the FAA towered airport workload measures for the Balanced Growth Scenario.

The growth in the number of aircraft handled by the Air Route
Traffic Control Centers increases at an average annual rate of
1.7% throughout the forecast period. From 1985 to 2020, total
IFR aircraft handled by Air Route Traffic Centers increases 88%
from 36 million to 68 million aircraft. The increases in
operations at Air Route Traffic Control Centers will be a result
of increase in general aviation traffic associated with increases
in pilot capabilities and an increased use of larger more
sophisticated aircraft. The complete tabulations of enroute
center work measures are given in Table B-4. The enroute work
measures for the Balanced Growth Scenario are displayed graphically
in Figure B-3.

PABLE 3

	PLOT OF BITOPS*YR PLOT OF BLOPS*YR	R SYMBOL USED	ED IS L		
					T T T 4.
			,	T T T	 -
			- - - -	-	
		- - -	-		
	-	-			
	 			•	II
⊢	-		1 1 1	IIII	•
F F	٠	1 1 1	4		
	4 PI				
	, , , , , , , , , , , , , , , , , , ,				
H H H					- - - -
. +		ند	. , , , , ,	1	
. •	- L				
1 1 1 1 1 .					
-+-		•			! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

FIGURE 2

988																																						
-	ERS	8	82	93	54	37	52	03	2	2	93	1	11	95	67	6	86	37	53	3	ē	15	7	80	7	2	8	79	58	2	7	98	34	\$	546	2	3	19
8	3	~	?	*	'n	9	7	₩.	٠.	•	•	~	ņ	'n	ĸ,	٣.	4.	٠.	'n	'n	9.	٠.	9.	9.	۲.	<u>.</u>	۲.	۲.	€,	₩.	∞.	•	•	•	. 88	₩,	•	٥.
DECEMBER	ω.	_		_	_	_	_	_		•	-	•	•	•	4 0	•	•	••	•	•	•	#0	•0	•	•	•	•	₩	₩.	•	•	•	•	•	€0 (
SECE	S	7	_	2	~	~	_		2	~	7.	_	_	<u>_</u>	7	~	_	_	2	_	~	_	_	2	~	<u>,</u>	_	_	2	~	7	_	2	2	6	~	_	_
•	OVER	61	82	90	25	Ç	69	3	2	33	55	11	8	2	7	63	85	8	28	Ç	7	93	14	36	52	2	5	2	Š	65	8	6	30	22	.73	9	17	200
MONDAY	~												0	0	0	0	0	_	-	_		_	2	2	2	N	~	m	m	*	m	•	4	4	2	•	3	n
90:	ERS	63	30	92	48	9	4	83	17	5	67	83	94	6	6	93	82	29	47	22	93	5	22	2	36	83	36	2	2	63	2	35	67	6	259	25	9/	8
17	300	L.	٦.	9.	•0	٠.	7	Š	•	'n	9.	۲.	₩.	٠.	•	7	~	۳.	4	'n	٦.	9.	۲.	۲.	∞.	••	٠.	٠.	•	•	7	~	7	_	0.0	2	7	'n
																													_	_	_	_	~	~	~	⊣.	_	_
E		•	•	2	_	_	₩		m	₩	_	∞	9	Ņ	•	<u>ې</u>	5	~	~	9	•	9	ū	•	9	'n	~	=	~		•0	2	9	9	m	N	•	Ñ
—	EP	~	4	0	5	28	9	2	-	49	75	6	25	43	69	83	8	25	42	58	72	86	66	2	2	32	7	5	5	99	73	79	83	2	196	5	0.5	70
S	20	13.	14.	14.	14.	5	S	5	•	•	•	~	~	~	~	~	•					2		9	•	9	0	•	9	•	•	9	0	19.	6	20.	0	0
S																																						
S	_	_	60	5	m	0	~	4	_	0	•	m	0	~	S	~	•	•	m	-	•	S	3	٠	~	•	~	•	S	m	0	~	•	~	9	•	m	0
-	RDE	5.	2	•	•	۰.	٠.	Š	0	₩.	9.	4.	સ	•	₩.	9.	4	ņ	•	₩.	•	4.	'n	٠.	۲.	ij	~	Ξ.	٠.	۲.	'n	٣.	٦.	٠.	2.7	יי	<u>ب</u>	7
S ≻		-	~	_	-	~	~		~	N	Ň	N	Ñ	~	~	Ñ	~	m	*	M	'n	1	ň	m	'n	'n	m	m	m	m	•	•	5	4	•	÷.	•	Ť
_		Ŋ	•	~	'n	'n	_	~	ټ	~	0	•	n	••	~	•	~	•	•0	ņ	_	0	•		Ñ	9	٥	_	N	9	N	_	'n	•	_		10	Ņ
× z	Ę	47	00	53	90	9	13	67	2	75	28	2	34	8	37	8	38	2	35	2	28	73	17	9	5	3	2	2	5	8	23	56	8	17	467	5	0	26
~	80	•	S	5	ø	•	~	~	•	8	9	•	0	0	_	_	N	2	m	m	4	4	S	*	ø	9	•	^	1	~	8	40	28	6	29.	29	0	0
_																																						
۷	2	S	ы	m	•	_	9	m	M	40	0	0	S	0	5	0			m	4	~	~	~	~	5	S	•	•	m	S	S	m	~	•	387	9	N	~
—	SHA	₩.	'	'n	m.	∹	٠.	9	N	٠.	'n	•	۹.	Ξ.	9.	•	•	₩.	~	ĸ.	•	~	٠.	~	٥.	~	'n	ij	۲.	•	•	7	₩.	4.	. J	9	`	•
S		M	~	~	m	m	m	m	•	4	•	•	•	4	•	•	4	•	•	•	4	4	4	•	4	•	•	•	•	•	•	•	•	•	•	•	•	4
=	9	•0	•	<u>.</u>	•	ដ	=	•0	2	Ξ		iΩ										2											2			9		
<	RHAN	~	٥.	∞.	۲.	٦.	٠,	٣.	7	٠.	٠.	۲.	9.	'n	۳.	N	٦.	٥.	•0		z.	٠.	٣.	٦.	٠,	٠,		۰.	'n	٣.	'n	~	٠.	€.	4.71	i.	•	٣.
-	_	*	÷	3	3	2	ŝ	Š	2	3	Š	9	9	9	3	9	7	7	7	7	~	*	×	*	ĕ	**	•	5	6	5	6	•	0	0	è	0	0	-
•																																						
	2	73	89	5	20	30	32	26	0	75	27	9	73	65	34	17	95	86	63	83	88	64	60	24	6	ŝ	8	8	52	2	5	8	9	69	747	52		ŝ
	BHA	6.3	7.5	8.8	0.0	1.2	2.4	3.6	4.8	5.9	7.1	8	9 .3	4.0	1.5	2.5	3.5	4.5	5.5	6.4	7.3	8.2	9.1	9.9	0.7	1.4	2.1	2.8	3.5	4.1	4.8	5.3	5.9	4.9	6.9	7.4	6.	8 .3
		M	~	m	•	•	•	•	•	•	•	•	•	'n	'n	S	'n	'n	'n		J.	'n	ı,	S	•	•	•	•	9	•	9	•	9	9	•	•	•	•
	_	5	9	_	•0	6	2	=	2	2	•	5	9	<u>.</u>	# 0	5	2	=	25	2	<u>*</u>	2	<u>\$</u>	2	∞	<u>\$</u>	9	=	2	~	•	ñ	9	2	e 0	0	<u>.</u>	ï
	_					_	•			"			~		"		۳,	~,	۳,	~,	۳,	μ,	~,	т,	۳,	~,	•	•	•	•	•	4	•	•	•	•		W)
	~	35	98	23	33	6	90	7	2	93	\$	95	96	97	80	66	2	=	20	33	94	35	90	2	8	6	2	=	2	2	51	15	16	17	8	6	0	21
	¥	•	0	•	0	0	0	•	9	0	9	•	9	•	9	0	0	0	0	0		0	0	0	0	0	•	0	0	0	0	0	0	0	20	0	0	0
	088	-	8	M	•	S	9	_	•	•	=	Ξ	12	13	16	15	-	17	78	19	20	21	22	23	24	25	56	27	28	29	30	3	32	33	36	35	36	37

17:06 MONDAY, DECEMBER 8, 1980

ENROUTE WORKLOAD MEASURES BALANCED GROWTH

FIGURE 3

Demand on Communication Industry

The slow but_steady increases observed in GNP throughout the forecast period, indicate that capital will be available for technological development in the communications industry. The net effect of increases in the demand for air transportation has special significance for the communications industry. Throughout the forecast period, aircraft operations and fleet size rise steadily which also increases the amount of air traffic. In order to efficiently handle the increased air traffic, new communications technology will have to be developed to ensure the safety of the air routes.

Rapid Growth Scenario

In the Rapid Growth Scenario it is assumed that society makes no attempt to constrain or channel economic and technological growth. National policy encourages economic and technological growth as the government acts to remove or reduce all barriers to such development.

Rapid Growth Economy

The result of rapid economic and technological growth is reflected in the GNP statistics for this scenario. Throughout the forecast period, GNP will rise at an average annual rate of 4.2%. Between 1985 and the year 2020, GNP expressed in 1972 dollars increases 342% from \$1900 trillion to \$8400 trillion. The average annual rate

of increase for Disposable Personal Income is approximately the same as the rate of growth in the GNP for the same forecast period. However, Disposable Personal Income (also expressed in 1972 dollars) increases 345% from 1310 trillion in 1985 to \$5830 trillion in the year 2020. Civilian Employment rises steadily at an average annual rate of 1% throughout the forecast period. Between 1985 and the year 2020, the civilian workforce is projected to increase 55% from 105.7 million workers to 163.9 million workers. The values of the economic variables for each year in the 1985-2020 period are included in Table R-1.

아무리를 하고 있다면 하지 않는데 하는 사람들은 사람들이 하고 그 때문에 되었다. 그는 사람들은 경기를 받는다면

The GNP statistics indicate that industrial production increases constantly throughout the forecast period. An increase in industrial activity indicates that there will be a great demand for general aviation transportation. The GNP measures in this forecast also indicate that substantial levels of capital will be available to develop technology in the aviation and communications industry. The projected annual rate of increase for disposable personal income and civilian employment suggest that an increasing amount of individuals will have available the resources necessary to utilize air transportation.

Aviation Industry

The size and composition of the general aviation fleet reflects society's demand for air transportation. The total general aviation fleet rises at an average annual rate of 2.4% throughout the forecast period. By the year 2020, the total general

ACUMENICS

Ŋ	
BLE	
Z	

ļī

I

VARIABLE	RDPI	31	3.7	, r	,	*	55	62	5	. 6	2	8	96	03	Ξ		, ,	>	35	45	23	-	-	Š	99	2	27	41	2	0) ×	3 6	7 6	35	21	8	83	03	23	5	2	5830
ECONOMIC	RGNP	90	98	9) :	7	22	30	62	7	;	0	78	90	0	4		9	38	50	20	5	2 4	9	20	20	20	06	0	2	2 2	70	0	9 6		9	9	2	23	82	Ξ	8400
GROWTH	REMPLOY	0	08	=		;	10	19.	6	2			22.	23.	26.	1. T.	,		27.	28.	29	-		?!	35	37.	38.	40	62	4	Y			9 9		51.	53	55.	57.	59.	61.	163.9
STED RAPID	۲R	98	8	8	9	9	Š	66	66	0	` 6	~	99	99	66	0	0	Š	99	00	00		5 6	3	9	8	0	0	0	5	-	5	5	j	٦ ,	3	5	3	5	3	5	2020
RECA	088	-	~	~	· <	•	n	•	~	~	c																															36

aviation fleet rises 144% from 264,975 aircraft to 645,874 aircraft. Throughout the forecast period, the number of multiengine aircraft active in the general aviation fleet increases at an average annual rate of 2.9%. Between 1985 and the year 2020, the number of multiengine aircraft active in the general aviation fleet increases 185% from 298,456 aircraft to 849,775 aircraft. The increase in multiengine aircraft activity is attributed to the increasing utilization of general aviation by private industry. Single-engine aircraft active in the general aviation fleet rises at an average annual rate of 2.4%. By the year 2020, active single-engine aircraft in the general aviation fleet increase 137% from 209,826 to 497,668 single-engine aircraft. The increase in the utilization of single-engine aircraft reflects an increase in instructional and recreational flying. The general aviation fleet mix for the Rapid Growth Scenario is shown graphically in Figure R-1. (The complete tabulation for the general aviation fleet is shown in Table B-2).

As noted previously in the Balanced Growth Scenario presentation, an increase in demand for air transportation results in an increase of FAA operational services. In the Rapid Growth Scenario, the increasing demand for air transportation further intensifies the utilization of FAA operational services. Total aircraft operations at FAA towered airports is projected to increase at an average annual rate of 2.3% throughout the forecast period.

FIGURE

Between 1985 and the year 2020, total aircraft operations at airports with FAA towers are forecast to increase by 135% from 96 million to 226.3 million operations. Itinerant aircraft operations at FAA towered airports rises at an average annual rate of 2.5%. Between 1985 and the year 2020, itinerant aircraft operations at FAA towered airports increase 149% from 96.249 million operations to 226.299 million aircraft operations.

The increasing utilization of general aviation services by industry and the increasing demand for air carrier services by the general public will account for the increasing itinerant aircraft operations at FAA towered airports. Throughout the forecast period, local aircraft operations at FAA towered airports, increases at an average annual rate of 1.9%. By the year 2020, local aircraft operations will increase 103% beyond the 1985 figure of 28.9 million to 58.7 million local aircraft operations. The steady increase in local aircraft operations at FAA towerd airports, implies that the number of pilots undergoing flight training will increase throughout the forecast period. The complete tabulations for FAA towered workload measures are given in Table B-3. Displayed graphically in Figure R-2, are the FAA towered airport workload measures for the Rapid Growth Scenario.

The growth in the number of aircraft handled by Air Route Traffic Control Centers reflects increases in general aviation traffic associated with increases in pilots capable of IFR flights. The

FIGURE

number of aircraft handled by Air Route Traffic Control Centers increases at an average annual rate of 2.6%. Between 1985 and the year 2020, IFR aircraft handled by Air Route Traffic Control Centers increases 156% from 43 million to 110.3 million aircraft. The complete tabulations of enroute work measures are given in Table B-3. Displayed graphically in Figure R-3 are the enroute measures for this scenario.

Demand in Communications Industry

As indicated by the GNP for this scenario, capital will be available for technological development in the communications industry. All measures of aviation activity confirm increases in air traffic and in turn, the need for new communications technology to direct air traffic.

Stagflation Scenario

This Stagflation Scenario is built upon the theme of acute tension between society and technology in the U.S. Government policies designed to retard technological development results in low economic growth. Poor economic conditions, in turn, impedes further technological development.

Stagflation Economy

Throughout the forecast period, GNP and Disposable Personal Income both rise at an average annual rate of 1.5%. Between 1985 and the year 2020, GNP expressed in 1972 dollars increases 68% from \$1605.1 trillion to \$2662.9 trillion. In the forecast period

ACUMENICS

from 1985 to 2020, Disposable Personal Income also increases 68% from \$1114.6 trillion to \$1876.8 trillion. During the forecast period, Civilian Employment experiences a low average annual growth rate of .48%. Between 1985 and the year 2020, Civilian Employment increases only by 19% from 103.7 million workers to 123 million workers. The tabulations of the economic variables are given in Table S-1.

The sluggish economic conditions portrayed by the variables depicted above, portend grave consequences for the aviation and communications industries. The slow increases in GNP imply low business activity in the stagflation economy. Low business activity, in turn, suggest a decrease in general aviation transportation demanded by private industry. The minimal increases in GNP also imply that capital will not be available to advance technology in the aviation or communications industries. Due to society's negative attitude towards technological development, economic growth increases at a very low annual rate. The reduced levels of employment coupled with minimal increases in Disposable Personal Income suggest a low demand for air transportation by the general public.

Aviation Industry

The demand for general aviation transportation decreases as a result of low business production. Evidence of this phenomena is shown in the projected number of aircraft active in the general aviation fleet. The total number aircraft active in the general

S	-																																									٠
ш	<u>a</u>																																									9
	Ω	_	m	5	v		3	٠,	-	m	5		. 0	٠,	٠,	n	S		٠,	۸,	_	m	5	-		9	2	ø	•	0	۰,	4 4	۲,	0	5	4	3	9	9	N	4	1
₩.	S	_	~	_	_	٠,	10	v	N	N	2	5	10		71	9	m	1	,,	η,	•	ø	•	٠.	-	n	3	S		ď	١,	9	٥,	•	•	~	~	1	~	10		60
<		_	_	_	_	٠,	• -	٠,	-	_		-		•	٠.	-	_	_	4 .	٠,	-	Ä	_	ے ا	٠.	٠,	_	_	_	,,	4 -	4 -	٠,	ī,	∹.	~	_	_	_	-	_	_
-																																										
2					٠																																					
=																																										
5																																										
_		-	^	-				٠.	_		•		_		۸.	_	_			_	_		_				_	•			٠.			۰.	•	_	_		-		•	-
ပ																																		•		-:	•	_	~	-:	-:	~
	=	IO.																																Ŀ.	٠.		_:			_		
=	3																																									6
奎																																										
9	S	•																																								
CONOMI		~	_	_	_	- ۱	•	-	-	_		_	-	•	٠,	-	_	_	• 6	A1	N	S	~		3 6	V	N	N		c	46	46	υ,	v		N	3	N	~	N	~	2
0																																										
ی																																										
Ū																																										
	_																																									
Z	`_		_				_										_			_	_		_			_		_							_	_	_	_	:		_	_
	0	1	M																																				8	0	S	0
-	لسب	•	•			•																																	•	•	•	•
₽	Ē	*	J	S	ď	٧.	"	- 1	•	₩	40	•		•	٠.	◂	_	•	j r	71	•	4	4	ď	۱,	u.	۰	•	-		- 4	٥.	٥ (•	•	0	0	_		2	2	m
⋖	Σ	0	0	0	C	•	٠.	9 (3	0	0		-	١,	٠,	-	-	-	٠,	٠,	_	_	_	-	٠,	→	_	_	-	- ا	4 -	٠,	٠,	٠,	₩.	2	2	2	S	2	~	S
_	ш	-	~		-	• -		٠,	-	7		-		4 .	٠.	-	_	,	4 .	٠,	-	-			•	→	~		_		- ا	٠,	٠,	٠,	-	~	_	_		~	~	-
4	S																																									
3	-																																									
₹																																										
'n																																										
•		10		_				٠.	_	۸,				٠.	~	_	•			٠.	_	•				^		_	_			٠.	_,		•		••		_	~	•	0
Ω	œ																																									2
ѿ	Ξ																																									-
=	_																																									~
		_			_	•	•	7'	_	_		_		•		_			•	V	·v	"	•		9 5	v	w	••				~ •	٠.	٧.		w	"	**		"	"	
S																																										
<																																										
ن																																										
Ψ.				_	_						_					_	_						_	_	_				_						_	_						_
œ	Š	,	3	7	V	11	١,	0		•0	•																															9
0	₽											_	•	•	٠,	_	~	_	•	-	-	_	_	10	J (N	$^{\sim}$	~	0	ı	a c	vc	v	V	N	m	~	m	~	m	~	3
L	0																																									

aviation fleet increases at an average annual rate of .44% throughout the forecast period. Between 1985 and 2020, the total number of active aircraft in the general aviation fleet only increases 18% from 248,542 to 292,195 aircraft. The demand for multiengine aircraft by business entities accounts for most of the growth of active aircraft in the general aviation fleet.

Throughout the forecast period, the number of multiengine aircraft active in the general aviation fleet increases at an average annual rate of 1.7%. Between 1985 and the year 2020, the number of multiengine aircraft, increases 86% from 254,538 to 472,770 aircraft. The number of single-engine aircraft active in the general aviation fleet increases at an average annual rate of .4%. By the year 2020, the number of single-engine aircraft active in the general aviation fleet increases 16% from 197,622 aircraft to 229,459 aircraft. The decrease in the utilization of single-engine aircraft is attributed to the effects of low Civilian Employment levels and low Disposable Personal Income levels. As the consumer's purchasing power decreases, so will the demand for recreational and instructional flying performed in single-engine aircraft. The general aviation fleet mix for the Stagflation Scenario is shown graphically in Figure S-1. (The complete tabulation for the general aviation fleet is shown in Table B-2).

11:47 MONDAY, DECEMBER 8, 1980

G.A. AIRCRAFT STAGFLATION

USED 18 USED 18 USED 18 USED 18

SYMBOL SYMBOL SYMBOL SYMBOL

STOTGANYR SSEGANYR SMEGANYR SOGANYR

400

PL01 PL01 PL01 The decrease in demand for air transportation is reflected in FAA workload measures. Total aircraft operations at FAA towered airports increase at an average annual rate of .89% throughout the forecast period. By the year 2020, total aircraft operations at FAA towered airports increase 39% from 80 million aircraft operations in 1985 to 111 million operations.

Itinerant aircraft operations at FAA towered airports increase at an average annual rate of .87% throughout the forecast period. Between 1985 and the year 2020, itinerate aircraft operations at FAA towered airports increase 38% from 53 million operations to 74 million operations. The general public's inability to afford aircarrier services because of the low level of Disposal Personal Income accounts for the lcw annual increase in itinerant aircraft operations. Another factor that relates to the low levels of itinerant aircraft operations at FAA towered airports, is the low level of business production associated with a stagflation economy. Throughout the forecast period, local aircraft operations performed at FAA towered airports increase at an average rate of .93%. By the year 2020, local aircraft operations at FAA towered airports increase by 41% from 26 million operations in 1985 to 37 million. The low growth of local aircraft operations imply that fewer pilots will be trained during the forecast period. This phenomena further suggest a decrease in air traffic due to the decreases in the pilot population. The complete tabulations

for FAA towered airport workload measures are shown in Table B-3.

The measures displayed graphically in Figure S-2 are the FAA towered airport workload measures for the Stagflation Scenario.

The growth rate in the number of aircraft handled by Air Route Traffic Control Centers increases at an average annual rate of .91%. By the year 2020, the number of aircraft handled by the Air Route Traffic Control Centers increases 40% from 34.9 million aircraft in 1985 to 48.8 million aircraft. The increasingly low levels of operations at Air Route Traffic Control Centers results from decreases in general aviation traffic and the pilot population level. The complete tabulations of enroute center work measures are given in Table B-3. The enroute measures for the Stagflation Scenario are displayed graphically in Figure S-3.

Demand in Communications Industry

The reduced demand for air transportation by all segments of society will effect the aviation industry's demand for communication technology. Throughout the forecast period, aircraft operations, the pilot population and the general aviation fleet size experience very minimal growth trends, thereby reducing the need for advanced communication technology for the aviation industry.

Pilot Composition

Stagflation Scenario

The decrease in aviation activity due to the levels of the economy effects the slow increase in pilot populations. Between 1995 and 2020, the total pilot population is expected to increase at an average annual rate of 1.3% and by the year 2020, the total pilot population will increase only 40% from 1.01 million pilots to 1.5 million pilots. The low levels of business activity account for the low levels of increase in private pilots who pilot general aviation aircraft. Between 1995 and 2020, the number of private pilots increases at an average annual rate of 1.2% and by the year 2020, the number of private pilots will increase 37% from 437,348 pilots to 599,215 pilots. The number of transport pilots increases at an average annual rate of 2.2% and by the year 2020, the number of transport pilots will increase 77% from 110,880 pilots to 195,948 pilots. The student pilot population will increase at an average annual rate of .97% and by the year 2020, the student pilot population is expected to increase only 29% from 242,912 to 312,202 student pilots. Table S-2 displays the pilot compositions for the Stagflation Scenario.

	SPRV	44444444444444444444444444444444444444
AGFLATION	STRANP	
SITION-SI	SSTU	22222222222222222222222222222222222222
PILOT COMPO	STPLT	10069.21 1119.95 1119.95 11136.839 11136.839 11204.58 11204.56 12755.35 1376.35 1376.35 1376.38 1376.38 14475.33 1475.33 1475.33
	EAR	99999999999999999999999999999999999999

7654321098765432109876

17:00 TUESDAY, FEBRUARY 17, 1981

OBS

TABLE

Balanced Growth Scenario

The constant_increases in the size of the general aviation fleet and the air carrier fleet connotes an increase in the pilot population. Between 1995 and 2020, the total pilot population and the number of private pilots is expected to increase at an average annual rate of 1.5%. By the year 2020, the total pilot population will increase 49% from 1.16 million pilots to 1.75 million pilots and the number of private pilots will increase 46% from 471,738 to 687,113 pilots. The increase in private pilots is associated with the increase in the size of the general aviation fleet. The increase in the number of transportation pilots reflects the increase in the utilization of air carrier service. Between 1995 and 2020, the number of transport pilots increases at an average annual rate of 2.5% and by the year 2020, the number of transport pilots will increase 88% from 128,899 pilots to 246,512 pilots. Between 1995 and 2020, the number of student pilots increases at an average annual rate of 1.2% and by the year 2020, the number of student pilots will increase 35% from 256,187 pilots to 349,847 pilots. The pilot composition for the Balanced Growth Scenario is shown in Table B-6.

	BPRV	71.7	80.3	88.9	97.5	06.1	14.8	523.42	32.0	40.6	49.2	57.8	66.5	75.1	83.7	92.3	6.00	9.5	18.1	26.8	35.4	44.0	52.6	61.2	69.8	78.4	87.1	95.7
CED GRWOHT	BTRANP	28.89	33.42	37.94	42.47	46.99	51.51	156.040	60.56	65.08	69.61	74.13	78.65	83.18	87.70	92.22	96.75	01.27	05.80	10.32	14.84	19.37	23.89	28.41	32.94	37.46	41.98	46.51
TION BALANCED	BSTU	56.18	59.78	63.39	66.99	70.59	74.19	277.801	81.40	85.00	88.60	92.21	95.81	99.41	03.01	19.90	10.22	13.82	17.42	21.02	24.63	28.23	31.83	35.43	39.04	45.64	46.24	49.84
ILOT COMPOSIT	BTPLT	161.7	184.4	207.1	229.8	252.5	275.2	1297.90	320.5	343.2	365.9	388.6	411.3	434.0	456.7	419.4	502.1	524.8	547.5	570.2	592.9	615.6	638.3	661.0	683.7	706.4	729.1	751.8
۵.	YEAR	66	66	66	66	99	00	2001	60	6	8	8	00	8	8	00	5	5	5	5	5	5	5	6	3	5	20	2
	088	-	~	m	÷	ī	9	~	€	6														23				

Rapid Growth Scenario

The increase in aviational activity gives rise to the increase in the pilot population. The total pilot population increases at an average annual rate of 2.1% between 1995 and 2020 and by the year 2020, the total pilot population will increase 72% from 1.48 million to 2.55 million pilots. The number of private pilots increases at an average annual rate of 2% and the number of private pilots is expected to increase 67% from 586,877 pilots to 978,777 pilots. The continuing demand for air carrier service is reflected in the increase of transport pilots. The number of transport pilots increases at an average annual rate of 2.9% and by the year 2020, the number of transport pilots will increase 109% from 189,194 to 594,739 pilots. The number of student pilots increases at an average annual rate of 1.7% and by 2020, the number of student pilots is expected to increase 55% from 309,098 pilots to 480,470 student pilots. The pilot composition for the Rapid Growth Scenario is presented in Table R-2.

		PILOT COMPOSIT	ITION-RAPID	GROWTH	
35	YEAR	RIPLT	RSTU	RTRANP R	PRV
-	66	485	09.00	89.194 5	6.87
~	6	528.1	15.95	97.416 6	2.55
m	66	570.7	22.80	05.638 6	8.22
•	6	613.3	29.66	13.860 6	3.90
'n	99	655.9	36.51	22.082 6	9.58
9	00	698.5	43.37	30.303 6	5.25
_	2001		350.227	238.525 68	10.933
••	00	783.7	57.08	46.747 6	6.60
•	9	826.3	63.93	54.969 7	2.28
	00	868.9	70.79	63.191 7	7.96
	00	911.5	77.64	71.412 7	3.63
	00	954.2	84.50	79.634 7	9.31
2	8	8.966	91.35	87.856 7	4.98
	00	039.4	98.21	96.078 7	99.0
	8	082.0	05.06	04.300 8	6.34
	0	124.6	11.92	12.521 8	2.01
	5	167.2	18.77	20.743 8	7.69
	5	209.8	25.63	28.965 8	3.36
	0	252.4	32.48	37.187 8	9.04
	5	295.0	39.34	45.409 &	4.72
	5	337.6	46.19	53.630 9	0.39
	6	380.2	53.05	61.852 9	6.07
	0	422.8	59.90	70.074 9	1.74
	5	465.4	66.76	78.296 9	7.42
5	5	508.0	73.61	86.518 9	3.10
	02	520.6	80.47	94.739 9	8.77
	02	593.3	87.32	02.961 9	4.45

17:00 TUESDAY, FEBRUARY 17, 1981

TABLE 9

Air Carrier Fleet

Balanced Growth Scenario

An increase in disposable personal income and civilian employment suggest that more of the public will become involved in travelling. Between 1985 and the year 2020, the air carrier fleet is expected to increase concurrently with the steady growth in the general economy. The air carrier fleet increases at an average annual rate of 1.1% between 1995 and 2020 and by the year 2020 the air carrier fleet will increase 34% from 3338 aircraft to 4488 aircraft. (See Table B-5 for complete tabulation of air carrier fleet).

Rapid Growth Scenario

The steady increase in the level of the general economy places further demands on air carrier service. The effects of this demand is evidenced in the number of aircraft that comprise the air carrier fleet. Between 1995 and the year 2020, the air carrier fleet increases at an average annual rate of 1.8% and by the year 2020 the air carrier fleet will increase 58% from 4288 aircraft to 6759 aircraft. (Refer to Table B-5 for tabulation of air carrier fleet for this scenario).

Stagflation Scenario

Between 1995 and the year 2020, the air carrier fleet decreases at an average annual rate of .6% and by the year 2020 the air carrier fleet will decrease 13% from 2381 aircraft to 2063 aircraft.

ACUMENICS

Factors influencing the decrease in demand for air carrier service include the low levels of disposable income and civilian employment associated with a Stagflation economy. The economic variables indicate that the public's desire to travel will be curtailed because of inflationary prices and the low levels of increase in consumer purchasing power. (Refer to Table B-5 for tabulations of air carrier fleet).

08	RTAC	288.2	387.1	485.9	584.7	683.6	782.4	881.2	980.0	078.9	177.7	276.5	375.4	474.2	573.0	671.8	770.7	869.5	968.3	067.1	166.0	264.8	363.6	462.5	561.3	6660.16	758.9	857.8
LL SCENARI	BTAC	338.2	382.4	426.6	470.8	515.0	559.3	603.5	647.7	691.9	736.1	780.4	824.6	868.8	913.0	957.2	001.5	045.7	0.680	134.1	178.3	222.6	266.8	311.0	355.2	4399.50	443.7	487.9
IER FLEET-A	STAC	380.8	368.0	355.3	342.6	329.9	317.2	304.5	291.8	279.1	266.4	253.7	240.9	228.2	215.5	202.8	190.1	177.4	164.7	152.0	139.3	126.6	113.8	101.13	088.4	2075.76	063.0	050.3
AIRCARR	YEAR	66	66	66	99	66	00	00	00	00	Õ	00	00	00	00	00	6	6	10	5	Ē	5	č	5	Ë	2019	02	0
	088	-	7	m	•	'n	9	7	∞	•																25		

17:22 TUESDAY, FEBRUARY 17, 1981

TABLE 10

Summary

Each scenario in this report has been constructed in an internally consistent manner allowing for comparative analysis. In each scenario, society's differing attitudes toward technological development are reflected in the economic variables projected for each scenario. A graph for each economic variable is shown in Figures C-1, C-2, and C-3. The charts depict the growth trend corresponding to each alternative scenario. The same information is supplied in tabular form in Tables C-1, C-2, and C-3. future for a society which chooses not to constrain technological development is illustrated in the growth trends represented by the Rapid Growth Scenario. On the contrary, national policy which dictates the rate and direction of economic and technological development, results in an economy with a low or a moderate growth rate. This phenomena is illustrated in the growth trends represented by the Balanced Growth Scenario and Stagflation Scenario.

The level of industrial activity in each scenario directly affects the demand for general aviation transportation. Graphs of the number of component aircraft types that comprise the general aviation fleet are shown in Figures C-4, C-5, and C-6. The growth rates in the utilization of the aircraft for each scenario are also depicted in the figures. The rise in the level of industrial activity associated with the Rapid Growth Scenario

ACUMENICS

SGNP	1605.1	653.	678.	703.	729.	755.	781.	808	835.	862.	890.	919.	947	977	900	036.	067.	.860	129.	161.	194.	227	260.	294	328.	363.	399.	435	508.	508	546.	584.	623.	662.	702.
RGNP	1900	90	7	22	30	42	54	99	78	6	02	14	5	38	20	207	90	0.0	30	50	207	9	Ē	30	50	62	08	37	99	95	54	53	20	Ξ	5
BGNP	1740	82	86	90	95	9	10	17	25	32	0 b	47	55	9	2	79	88	6	90	5	54	33	42	51	09	7	82	93	Š	15	26	3	89	59	2
≺ R	1985	80	8	86	66	66	66	66	66	66	66	66	66	66	0	00	00	00	Č	00	Õ	00	00	00	5	0	5	5	Š	5	3	5	5	5	0
085	- 2	m	•	'n	•	7	**	6																											36

TABLE 11

15:17 TUESDAY, FEBRUARY 3, 1981

FORECASTED DPI-TRILLION\$/1972 YR BDPI RDPI S

OBS

TABLE 12

SEMPLOY	00000000000000000000000000000000000000	เกษพจจนพอ	3222222223333776
REMPLOY		8455455646566466	1440 1440 11440 11440 1151 1151 1151 1161 1161 1161 1161 116
BEMPLOY	45/45/45/45/45/45/45/45/45/45/45/45/45/4		00000000000000000000000000000000000000
X.	ထည်လည်းသည်လောက်တက်လည်း ကောက်တက်တက်တက်လည်း		2000 2000 2000 2000 2000 2000 2000 200
088			3654321098206843 654321098206843

15:17 TUESDAY, FEBRUARY 3, 1981

FORECASTED EMPLOYMENT-MILLIONS

FIGURE 13

FIGURE 14

¥

2021

2019

2017

2011 2013 2015

2009

FIGURE 15

accounts for the increased utilization of the general aviation fleet for that scenario. As a result of the low levels of industrial activity associated with the Stagflation Scenario, the graphs exhibit a low growth rate for the utilization of the general aviation fleet in that scenario.

It has been demonstrated that FAA workload measures reflect growth in the aviation activity. A graph for each aircraft operation performed by the FAA at the FAA towered airports is shown in Figures C-7, C-8, C-9. The charts depict growth trends corresponding to each scenario. As indicated previously, the demand for air transportation by industry and the general public affect the level of aircraft operations at FAA towered airports. Specifically, local aircraft operations also indicate the number of pilots undergoing flight instruction. The effects of a rapidly expanding economy versus a moderate and low growth economy is reflected in the graph for each type of aircraft operations at FAA towered aircraft operation airports.

The level of operations at Air Route Traffic Control Centers is a function of the level of general aviation traffic, the type of aircraft in the general aviation fleet, and the number of pilots capable of conducting IFR flights. A graph for each enroute center workload measure is shown in Figures C-10, C-11, and C-12. The number of aircraft operations generated by each scenario are also displayed graphically. An increase in business activity,

FIGURE 17

FIGURE 18

FIGURE 19

1980				
* * * * * * * * * * * * * * * * * * *		a	s s	i •
17:06 MONDAY, DECEMBER	ec		v	1 2
, DEC	-œ	6	v v	i
MDAY	Ě	£ 2	ဟ	i • • •
₽	~	<u>e</u>	v) v)	
17:0	~	45.	v,	
~	a c	4	ဟ	1
.	~	*	s s	
-	~	£	ဟ	!
710 310	ec .		ທ ໝ ທ	i
SCENARIO IS B IS S			m v	İ
ES BY SCI USED IS USED IS		~	മ ഗ	į
19 19 00 00 00 00 00 00 00 00 00 00 00 00 00		*	a v	•
DEPARTIRES SYMBOL U SYMBOL U SYMBOL U		oz oz	മ ഗ	ł
		₩	a v	į
* * * *		x	a v	i
TOTAL UF BDEP OF SDEP		ec ec	മ ഗ	
PLOT U PLOT U		₩	a 0	i
<u> </u>		•	യ മ യ ജ	S 1
			er e	υ
			~ m	<i>5</i> 7
			02 sa	S
			ex ex	ຂອ ທ
			α. -	6 5
			~	
			ox	85 U7 + 6
	+++		+++	
BDEP 45	36 39	33 33	24 21 18	15

FIGURE 20

FIGURE 21

i _

which in turn creates a demand for more general aviation transportation, is associated with the Rapid Growth and Balanced Growth Scenarios. The increased number of operations at Air Route Traffic Control Centers reflects the phenomena associated with the scenarios discussed above. As illustrated in Figures C-10, C-11, and C-12, the curves representing the Rapid and Balanced Growth Scenario assume higher values in comparison to the Stagflation Scenario Curve.

APPENDIX A

FORECAST METHOD

APPENDIX FORECAST METHOD

The purpose of this section is to describe the method employed to forecast levels of aviation activity. As noted in previous sections, the purpose of this project is to estimate the nature and, to the extent possible, the magnitude of primary effects emanating from the introduction of new aviation communication technology.

The adoption rate of new technology will be in part influenced by the activity within an industry. In addition, the adoption of new technology may influence the nature and magnitude of industrial activity. As such, identification and estimation of future values for typical industry activity measures are necessary to the assessment of technological effects.

The aviation industry measures included in the scenario forecast derive from <u>FAA Aviation Forecast Fiscal Years 1981-1992.</u>

In particular, parameters that describe aggregate activity levels for aircarriers and general aviation must be considered. In addition, measures that reflect the service provided to the industry by the FAA must also be included. As such, the measures of import for this study included:

¹⁰ffice of Aviation Policy (AVA), "FAA Aviation Forecasts Fiscal Years 1981-1992", U.S. Department of Transportation, Federal Aviation Administration, Washington, D.C. September 1980.

- a) total operations
- b) local operations
- c) itinerant operations
- d) general aviation fleet size and composition
- e) aircarrier fleet size and composition
- f) FAA workload measures
 - 1) aircraft handles
 - 2) IFR departures
 - 3) overs
 - 4) flight plans filed
 - 5) aircraft contacts.

In addition to the measures identified above other variables of import included;

- a) controller, flight service, and maintenance personnel;
- b) FAA investment in traffic control and communications investment.

The relationship of each of the preceding factors to the assessment effort will be described in succeeding sections of the text. The purpose of this section is to describe the general approach used to estimate future values for each of the variables.

The present effort required examination of the technology induced impacts under three socio-economic scenarios: balanced growth, rapid growth and stagflation. The analytic differences among scenarios are measured in terms of economic variables. The

economic variables of import for this project are those employed in the "FAA Aviation Forecast" i.e., Disposable Personal Income (DPI), Gross National Product (GNP) and Employment (Employ).² A review of the FAA Forecast indicated the official estimates represented the balanced growth scenario. The upper and lower bound FAA estimates were deemed equivalent to the rapid growth and stagflation scenarios.³ The economic variables developed used in the scenarios are shown in the scenario section of the report.

The general method used to forecast aviation activity and FAA workload measures included:

- 1) examine the official FAA forecast
- 2) develop linear approximations of activity and workload measures
- 3) develop time series estimates of activity and workload measures
- 4) forecast aviation and workload measures based upon time series estimates.

The official forecast⁴ is based upon numerous analytic models. The estimates provided by the analytic models are reviewed by appropriate agency personnel. The analytic estimates are modified based upon the expert judgement of the FAA personnel. As such,

²Ibid, page 61.

³ Ibid, AVP, pages 28-35.

⁴Ibid, AVP.

analog models. The analog models employ the economic assumptions embodied in the FAA forecast as well as the official FAA estimates. The use of such analogs allow one to incorporate the expert judgement of agency personnel embodied in the official estimates. See Table 1.

Histograms for several of the official estimates (e.g. operations, pilots, aircraft) were developed by the project team. A review of the histograms indicated that on surface the time series relationships were linear. However, further examination suggested that the historic data as well as the latter portion of the official forecast were non-linear. The most likely analog form for forecasting was the logistic curve.

An illustration of the difference between a linear and logistic curve approximation is shown in Figure 1. The general form of a linear approximation is:

$$Y = At + B$$

where Y = dependent forecast variable

t = independent time variable

A = slope of the curve

B = intercept

The logistic curve is defined as

$$Y = A$$

$$(1 + e(B + Ct))$$

where Y = dependent forecast variable

t = independent time variable, and

A, B, C are empirically determined coefficients.

As indicated in Figure 1 the linear and logistic forms may be congruent for some portion of the forecast period. However, the logistic form yields more conservative estimates than the linear form for extended time periods. As such, the logistic function tends to conform with the caution imported by expert judgement.

As noted above the development of forecast equations was a three step process. The first step was the development of linear approximations for aviation activity and agency workload measures. In as much as the differences among scenarios are measured in terms of economic variables, the initial linear approximations were of the form

aviation activity or workload measure = function (economic variables)

Linear regression equations for the official baseline forecast data were developed using a stepwise regression program. The linear approximations were obtained for the appropriate historic data period to fiscal 1992. The relationships developed using the stepwise procedure and the attendant statistics are shown in Tables 3-19. Table 20 defines the terms used throughout this section. Based upon the equations developed in this step and the scenario economic variables, estimates were prepared of future aviation activity and workload measure. That is, the values for

Illustration of Linear and Logistic Forms

Y

Time

Figure A-1

LINEAR APPROXIMATIONS OF OFFICIAL BASELINE FORECAST 1970-1972

A. Number of Aircraft

TOTGA =
$$-319.5067 + 5.5072$$
 Employ (t) (31.49) $R^2 = .984$

SEGA =
$$-226.2078 + 4.1067 \text{ Employ}$$

(t) (-18.00) (33.27) $R^2 = .986$

MEGA =
$$-30.4632$$
 + $.5690$ Employ (t) (19.63) $R^2 = .960$

B. Operations

TOPS =
$$-7.4334 + .0549 \text{ GNP}$$

(t) (-2.57) (28.79) $R^2 = .975$

LOPS =
$$5.4211$$
 + .0133 GNP
(t) (5.96) (22.12) $R^2 = .959$

ITOPS =
$$-12.8037 + .0416 \text{ GNP}$$

(t) $(-6.06) + .0416 \text{ GNP}$
 $(29.85) + .0416 \text{ GNP}$

C. FAA Air Route Traffic Control Centers

TAIRHAND =
$$-10.3391 + .0283 \text{ GNP}$$

(t) (-8.12) (33.64) $R^2 = .982$

TOVERS =
$$-3.8307 + .1072 \text{ Employ}$$

(-9.30) (25.43) $R^2 = .968$

IFRDEP =
$$-5.0314 + .0171 \text{ DPI}$$

(-9.41) (33.56) $R^2 = .982$

Table A-1 (Continued)

D.	Flight Se	ervi	ce Statio	n_(F	rss)			
	PLTBRF (t)	=	-10.1438 (-15.42)		.0297 DPI (47.56)	R ²	=	.991
	TOTFSS	=	-25.3077 (-11.75)	+	.0660 GNP (46.41)	R ²	=	.990
	TOTFLTPL	=	-17.0895 (-14.93)	+	.2879 Employ (24.60)	R ²	=	.966
E.	Pilots							•
	TOTPLT (t)	=	68.0713 (3.24)	+	.7568 DPI (40.06)	R ² .	=	•990
	PRIVPLT (t)	=	64.3252 (6.80)	+	.1951 GNP (32.96)	R ² .	=	.985
	TRANPLT (t)	=	-85.2893 (-16.05)	+	.1024 GNP (30.84)	R ² =	=	.983
	STUPLT (t)	z	82.4102 (10.80)	+	.1203 DPI (17.51)	R ² =	=	.950

Table A-2 LIST OF FORECAST EQUATIONS

NAME	BG	RG	SF
Total Operations	Logistic	LIN	Logistic
Local Operations	LIN	LIN	LIN
Itinerant Operations	Logistic	LIN	Logistic
Total Active GA Aircraft	Logistic	Logistic	Logistic
Single Engine GA Aircraft	Logistic	Logistic	Logistic
Multiple Engine GA Aircraft	Logistic	Logistic	LIN
Enroute Aircraft Handles	Logistic	Logistic	LIN
IFR Departures	Logistic	LIN	Logistic
Total Overs	Logistic	LIN	Logistic
Flight Services	LIN	LIN	LIN
Flight Plans Filed	LIN	LIN	LIN
Pilot Briefing	Logistic	LIN	LIN
Total Pilots	LIN	LIN	LIN
Student Pilots	LIN	LIN	LIN
Transport Pilot	LIN	LIN	LIN
Private Pilot	LIN	LIN	LIN
Linear Approximations 1970-1992			
Number of Aircraft	LIN	LIN	LIN
Operations	LIN	LIN	LIN
FAA Air Route Traffic Control Centers	LIN	LIN	LIN
Flight Service Station	LIN	LIN	LIN
Pilots	LIN	LIN	LIN
Controller Staffing			
Center Controllers	LIN	LIN	LIN
Terminal	LIN	LIN	LIN
Total Aircraft	LIN	LIN	LIN
Employment	Logistic		

Note: BG = Balanced Growth

RG = Rapid Growth SF = Stagflation

the economic variables for the stagflation and rapid growth scenarios were substituted in the equations to calculate appropriate values for activity and workload measures under each social scheme. The forecast for aviation activity and workload measures for each scenario is presented in Volume 2.

In summary, the effort under this step provided estimates of aviation activity and workload fiscal measures for each scenario for the period 1981 to 1992. The estimates of independent variables obtained in the preceding element were used to develop the long range time series forecast equations for each scenario. It was assumed initially that all long range forecast equations would be logistic in form. Time series logistic equations were developed for aviation activity measures under each scenario using a non-linear regression program. In the event a logistic form could not be developed for a specific variable, linear time series were constructed.

The variables forecast and attendant form of the equation are shown in Table 2. The specific forecast equations for each variable under each scenario, as well as the appropriate forms of the equations, and the statistics are shown in Tables 3 to 18. The equations for controller staffing are shown in Table 19.

⁵SAS/ETS <u>User's Guide</u>, Economitric and Time Series Library, 1980 Edition. (SAS Institute, Inc. Box 8000, Cary, North

Table 5-3
TYTAL OPERATIONS

TOPS =
$$\frac{A}{[1 + e (B + Ct)]}$$

SCENARIO	0	OEFFICI ENT	£l	T-TE	T-TEST ØEFFICIENT	I ENF	R2
	A	В	င	A	В	၁	
BALANCED	217.422	1.1794	0464978	2.75	2.57	-5.04	9986*
RAPID GROWTH*	42,06195	3.6125		14.77	16.3		.927
STAGFLATION	115.085	•2268	0704	10.31	1.49	-5.73	.978

*TOPS = A + Bt

Table A-4

LOCAL OPERATIONS

$$LOPS = A + BT$$

R2		2096•	606*	.948
T-TEST COEFFICIENT	В	22.52	14.56	19.71
T-TEST O	A	62.66	22.77	69.73
COEFFICIENT	В	.53942688	.8687	.4371
COEFF1	A	19.27934783	17.4445	19,8663
SCENARIO		RALANCED GROWI'H	RAPID	STAGFLATION

ITINERANT OPERATIONS

$$ITVPS = A$$

$$[1 + e (B + Ct)]$$

_R 2		6686*	.967	•983
HENT	၁	-7.48		-7.56
T-TEST COEFFICIENT	В	4.66	24.07	3.41
T-TE	A	5.86	17.6	14.08
_	၁	06129		0830935
COEFFICI ENT	В	1,00352	2.7858	.344869
O	A	116.763	25.5203	75.509
SCENARIO		BALANCED	RAPTI) (BROWT!!*	STAGFLATION

ITOPS = A + Bt

TOTAL ACTIVE GA AIRCRAFT

TOTGA =
$$A$$

[1 + e (B + Ct)]

R2		666*	366*	966*
CIENT	ນ	-25.88	-9.14	-19.81
T-TEST COEFFICIENT	В	12,84	5.43	-5.83
T-TF	А	36,35	5.11	82,64
	ວ	0913394	-0.0722	-0.1598
ONEFICIENT	В	.499462	1,2848	-0.1376
)	A	423,408	730,159	292,358
SCENARIO		BALANCED	RAPID GROWTH	STAGFLATION

SINGLE ENGINE GA AIRCRAFT

$$SEGA = A$$
[1 + e (B + Ct)].

R2		6866*	966•	966*
CIENT	၁	-22.64	-8,86	-19.13
T-TEST COEFFICIENT	g	9.14	5.00	-9.51
T-TE	A	35.18	5.03	85,90
	ວ	968060*-	-0.06826	-0.159498
WEFICIENT	В	.383956	1.22583	228004
	A	322,367	571,26	229.578
SCENARIO		BALANCED	RAPID GROWTH	STAGFLATION

MULTIPLE ENGINE GA AIRCRAFT

$$MFGA = A$$

$$[1 + e (B + Ct)]$$

*MFGA = A + Bt

ENROUTE TOTAL AIRCRAFT HANDLES

TAIRHAND =
$$A$$

$$[1 + e (B + Ct)]$$

R2		•9893	.929	86•
CIENT	၁	-7.58		-7.46
T-TEST COEFFICIENT	В	5.01	16.66	4.06
T-TI	A	5.96	10.51	13,22
	၁	1.041350643708		0847
WEFFICIENT	В	1.04135	1,8667	0.4213
J	A	75,6104	15.1173	49,8075
SCENARIO		BALANCED	RAPID (ROWTH*	STAGFLATION

*TAIRHAND = A + Bt

Table A-10

IFR DEPARTURES

IFRDEP =
$$A$$

 $[1 + e (B + Ct)]$

R2		266°	.9212	986•
HENT	၁	-8.43		-8.42
T-TEST COEFFICIENT	В	5.51	15,68	5,33
T-TE	A	5.17	8.47	13.41
_	၁	-0.06176		- 0.0835
OEFFICI ENT	В	1.26932	0.7972	0.5264
O	A	34,8919	5,5304	20.5815
SCENARIO		BALANCED CROWTH	RAPID (ROWT!!*	STAGFLATION

*IFRDEP = A + Bt

Table A-11

TOTAL OVERS

TOVERS =
$$\frac{A}{[1 + e (B + Ct)]}$$

R ²			.972	.9432
SI ENT	၁	-4.44		-4.46
T-TEST COEFFICIENT	В	1,63	26.82	•01
T-TE	A	7.85	42.26	12.29
	C	0754902		-0.0912
COEFFICIENT	В	.308615	0.2160	0.0016
	А	10.5991	4.3717	8.9972
SCENARIO		RALANCED (ROWTH	RAPID (ROWTH*	STAGFLATION

*TOVERS = A + Bt

Table A-12

FLIGHT SERVICES

$$FSS = A + BT$$

SCENARIO	COEFF1	COEFFICIENT	T-TEST Œ	T-TEST COEFFICIENT	R2
	A	В	A	В	
BALANCED	43.6336	2.6736	20°05	39.41	986•
RAPID	34.519	4.3016	9.58	15.34	.918
STAGFLATION	46.5391	2.1581	77.82	46.36	066*

Table A-13

TOTAL FLIGHT PLANS FILED

TOTFLTPL = A + BT

R2		.9883	.974	.9792
T-TEST COEFFICIENT	В	42.17	28.17	31.49
T-TEST O	Ą	36.13	19.65	36.62
COEFFICIENT	В	0.4945	•5633	•4010
COEFF	A	5.4423	5,0467	5.992
SCENARIO		BALANCED	RAPID	STAGFLATION

Table A-14

PILOT BRIEFING

$$PLTRF = \frac{A}{[1 + e (B + Ct)]}$$

SCENARIO		ODEFFICIENT	£.	T-TE	T-TEST COEFFICIENT	TENT	R2
	A	В	υ	A	В	υ	
BALANCED	89.8603	1,83659	0538404	2.38	3.91	-7.46	.9922
RAPID	8.4652	1,3628		7.15	14.78		.9123
STAGFLATION*	12,3739	6699*		68.17	47.41		.991

*PLTBRF = A + Bt

Table A-15

TOTAL PILOTS

TOTPLI = A + BT

T-TEST COEFFICIENT R2	æ	56.73 .995	16.76 .9461	30,15 .9827
T-TEST	V	177,62	25.02	130,75
COEFFICIENT	В	22,6979	42.6067	16.9218
	А	707.75	633,3929	730.7695
SCENARIO		BALANCED	RAPI D GROWTH	STAGFLATION

Table A-16

STUDENT PILOT

 $STUPLT = \Lambda + BT$

SCENARIO	WEFF1	COEFFICIENT	T-TEST CC	T-TEST COEFFICIENT	R2
	A	В	A	В	
BALANCED	184.1409	3.6023	91.57	17.84	.9521
RAPID	172,000	6.8549	46.70	18.54	.9555
STAGFLATION	187.4801	2,7716	76.11	11.20	.886957

Table A-17

TRANSPORT PILOT

TRANPLI = A + BT

Table A-18

PRIVATE PLIOTS

PRIVPLT = A + BT

R2		8966 •	•958	7696*
T-TEST COEFFICIENT	В	71.45	19.20	22.63
T-TEST C	A	249.37	33.62	108.05
COEFFICTIANT	В	8.6150	15.676	6.4747
	Ą	299,4385	273,3567	307.8338
SCENARIO		BALANCED	RAPID GROWTH	STAGFLATION

CONTROLLER STAFFING EQUATIONS

A. Center Controllers

- (1) CENT = -5215.64 + 6.3305TAC (t) (-7.09) (24.43) $R^2 = .973$
- (2) TERM = 5204.604 + 34.790 TOTGA(t) (6.67) (8.19) $R^2 = .9437$

B. Total Air Carrier Aircraft

TAC =
$$1216.9761 + 1.4659 \text{ DPI}$$

(t) (14.05) (18.80) $R^2 = .957$

C. Employment

Employ =
$$\frac{A}{[1 + e^{(B + Ct)}]}$$
 $R^2 = .9944$

A = 140.17 (t = 23.00)
B =
$$-.204435$$
 (t = -2.32)
C = $-.0580251$ (t = -9.78)

SOCIOECONOMIC SCENARIOS VOLUME II(U) ACUMENICS RESEARCH AND TECHNOLOGY INC BETHESDA MD 20 FEB 81 FAR-APO-81-11-VOL-2 DOT-FA78WAI-932 AD-A125 357 2/2 UNCLASSIFIED

END

F/G 17/2.1 NL

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

DEFINITION OF TERMS

<u>TERM</u> <u>DEFINITION</u>

EMPLOY Employment

TOTGA Active total general aircraft
SEGA Single engine general aircraft

MEGA Multiple engine general aircraft

TOPS • Total operations
LOPS Local operations
ITOPS Itinerant operations

GNP Gross National Product
DPI Disposable Personal Income

TAIRHAND Total enroute air handles

TOVERS Total overs
IFRDEP IFR departures

PLTBRF Pilot briefing TOTFSS Flight services

TOTFSS Flight services
TOTFLTPL Flight plans filed

TOTPLT Total pilots
PRIUPLT Private pilots
TRANPLT Transport pilots
STUPLT Student pilots

CENT Student priots
Center staff

TAC Tactical Air Command

TERM Terminal staff FSS Flight service center