

 Airport Privatization: Issues and Options for Congress

Airport Privatization: Issues and Options for Congress

Airport Privatization:

Issues and Options for Congress

Updated March 11, 2021

Congressional Research Service

https://crsreports.congress.gov

R43545

Airport Privatization: Issues and Options for Congress

Summary

In 1996, Congress established the Airport Privatization Pilot Program (APPP; Section 149 of the

Federal Aviation Reauthorization Act of 1996, P.L. 104-264) to increase access to sources of

private capital for airport development and to make airports more efficient, competitive, and

financially viable.

The FAA Modernization and Reform Act of 2012 (P.L. 112-95) increased the number of airports

than can participate from five to 10. The FAA Reauthorization Act of 2018 (P.L. 115-254)

renamed the program the Airport Investment Partnership Program (AIPP; 49 U.S.C. §47134) and

removed the restriction on the number and type of public airports that may participate in the

program. However, participation in the program has remained very limited, in good part because

major stakeholders have different, if not contradictory, objectives and interests.

Only two U.S. commercial service airports have completed the privatization process established

under the AIPP. One of those, Stewart International Airport in New York State, subsequently

reverted to public ownership. Luis Muñoz Marín International Airport in San Juan, Puerto Rico,

is now the only airport with a private operator under the provisions of the AIPP.

As of March 2021, there is one other AIPP participant—Hendry County Airglades Airport, a

general aviation airport in Clewiston, FL. The airport is to complete its privatization process after

receiving FAA approval in September 2019.

Increasing interest in airport privatization is likely to require a number of significant policy

changes, including the following:

 Making privatization more attractive to public-sector owners by facilitating the

use of privatization revenue for non-airport purposes.

 Providing similar tax treatment to bonds issued by public-sector and private-

sector airport operators, as public-sector operators now have access to less costly

long-term finance than private operators.

 Easing requirements for private owners to comply with assurances previously

made by public-sector owners to obtain federal Airport Improvement Program

(AIP) grants.

 Accelerating the application and approval procedures for the AIPP.

Congressional Research Service

link to page 4 link to page 4 link to page 4 link to page 5 link to page 7 link to page 8 link to page 9 link to page 10 link to page 11 link to page 11 link to page 11 link to page 11 link to page 12 link to page 13 link to page 14 link to page 14 link to page 15 link to page 17 link to page 5 link to page 8 link to page 9 link to page 19 link to page 19 Airport Privatization: Issues and Options for Congress

Contents

Introduction ... 1

Overview of Airport Privatization ... 1

Types of Airport Privatization ... 1

The Interests at Stake .. 2

The Airport Investment Partnership Program .. 4

Participation in AIPP ... 5

Stewart International Airport .. 6

Chicago Midway Airport .. 7

Luis Muñoz Marín International Airport .. 8

Hendry County Airglades Airport ... 8

Why Has the AIPP Not Stimulated Privatization? .. 8

AIPP Application Process ... 8

Regulatory Conditions and Obligations .. 9

Adequate Access to Funding ... 10

Airport Privatization in Europe and Canada... 11

Europe .. 11

Canada ... 12

Issues and Options ... 14

Figures

Figure 1. Levels of Airport Privatization ... 2

Tables

Table 1. Full Airport Privatization Under the AIPP vs. Outside the AIPP....................................... 5

Table 2. Participation in the AIPP ... 6

Appendixes

Appendix. Airport Definitions ... 16

Contacts

Author Information .. 16

Congressional Research Service

link to page 5 Airport Privatization: Issues and Options for Congress

Introduction

Almost all commercial service airports in the United States are owned by local and state

governments, or by public entities such as airport authorities or multipurpose port authorities.1 In

1996, Congress established the Airport Privatization Pilot Program,2 renamed the Airport

Investment Partnership Program (AIPP) by the FAA Reauthorization Act of 2018 (P.L. 115-254),

to explore the prospect of privatizing publicly owned airports and using private capital to improve

and develop them. In addition to reducing demand for government funds, privatization has been

promoted as a way to make airports more efficient and financially viable.

Participation in the AIPP has been very limited. Only two airports have completed the

privatization process, and one of them later reverted to public ownership. Owners of other

airports considered privatization, but eventually chose not to proceed. The lack of interest in

privatization among U.S. airports could be the result of (1) readily available financing sources for

publicly owned airports; (2) barriers or lack of incentives to privatize; (3) the potential

implications for major stakeholders; and (4) satisfaction with the status quo.

Overview of Airport Privatization

Privatization refers to the shifting of governmental functions, responsibilities, and sometimes

ownership, in whole or in part, to the private sector. With respect to airports, “privatization” can

take many forms up to and including the transfer of an entire airport to private operation and/or

ownership. In the United States, most cases of airport privatization fall into the category of

“partial privatization”; full privatization, either under or outside the AIPP, has been very rare.

Types of Airport Privatization

Figure 1illustrates four generic airport privatization models, from the least privatized, the award

of service contracts to private firms, to the long-term transfer of an airport out of the public

sector.

 Service Contracts. Many U.S. airports outsource some non-core operations to

private firms that specialize in those functions. Examples of operations that are

frequently outsourced are cleaning and janitorial services, airport landscaping,

shuttle bus operations, and concessions in airport terminals. This is probably the

most common type of privatization among U.S. airports.

1 Commercial service airports, as defined in the Federal Aviation Administration’s National Plan of Integrated Airport

System (NPIAS), are publicly owned airports that receive scheduled passenger service and board at least 2,500

passengers a year. Branson airport in Branson, MO, is the only privately funded, privately developed, and privately

operated commercial passenger airport in the United States. However, Branson airport is not included in the NPIAS

because it is not open to all aeronautical users.

2 49 U.S.C. §47134; Section 149 of the Federal Aviation Reauthorization Act of 1996; P.L. 104-264.

Congressional Research Service

1

Airport Privatization: Issues and Options for Congress

Figure 1. Levels of Airport Privatization

Source: Airport Cooperative Research Program (ACRP) Report 66, “Considering and Evaluating Airport

Privatization,” p. 3. Modified by CRS.

 Management Contracts. Some airports engage the management expertise of the

private sector by contracting out specific facilities or responsibilities, such as

parking, terminal concessions, terminal operations, airfield signage, fuel farms,

and aircraft refueling. In a few cases, a private management company has been

awarded a contract to manage an entire airport for a specified term. This is a form

of partial privatization. For example, Virginia-based AvPorts, a specialized

aviation facilities company, has management services contracts with a number of

airports, including Albany International Airport, NY (ALB) and Westchester

County Airport, NY (HPN).3

 Developer Financing/Operation. A wide range of contracts has been used to

involve the private sector in providing financing, development, operation, and

maintenance services. This is also known as the Design-Build-Finance-Operate-

Maintain (DBFOM) model. Airport DBFOM examples include passenger

terminals (notably Terminal 5 at Chicago O’Hare International Airport and

Terminal 4 at New York John F. Kennedy International Airport), parking garages,

and rental car facilities.4

 Long-Term Lease or Sale. Full privatization involves the sale or long-term lease

of an airport to a private owner or operator. Under a long-term lease or

concession agreement, the airport owner grants full management and

development control to the private operator in exchange for capital improvements

and other obligations such as an upfront payment and/or profit-sharing

arrangements. Only two U.S. airports have successfully entered into long-term

leases. Under a full sale, ownership and full responsibility for operation, capital

improvements, and maintenance would be transferred to a private buyer. Several

airports in Europe have been privatized in this way, but there have been no sales

of commercial service airports in the United States.

The Interests at Stake

Airport privatization, especially in the case of long-term lease or sale, involves four major

stakeholders: airport owners, which in the United States are mostly local or regional governments

or public entities; air carriers; private investors; and the federal government. These stakeholders

ultimately decide whether a privatization deal goes forward and they tend to have different

objectives and, in many cases, divergent interests. Airline passengers may experience the effect of

privatization via, for example, airport concession offerings, operational efficiency, and changes in

3 http://www.avports.com/cfiles/airports.cfm, as viewed in March 2021.

4 Transportation Research Board, Airport Cooperative Research Program (ACRP) Report 66, “Considering and

Evaluating Airport Privatization,” 2012, p. 4.

Congressional Research Service

2

Airport Privatization: Issues and Options for Congress

prices and fees, but passenger interests are usually not represented formally in discussions of

privatization.

Airport owners, who are usually local governments, might opt for privatization if they could

extract money for general use. However, federal regulations generally require that lease or sale

revenue from airport privatization be used only for airport purposes (unless the majority of

airlines agree otherwise, under the AIPP). On the other hand, privatization involves surrendering

control of an economically important facility. By reducing or eliminating responsibilities of the

public agency or authority that owns the airport, it may lead to the loss of public-sector jobs.

Hence, a public-sector owner may see few benefits from selling or leasing an airport to a private

operator unless the facility is losing money—and in that case, private investors might not find the

airport an attractive investment. The federal Airport Investment Partnership Program, discussed

below, is meant to encourage privatization by granting certain exemptions to public-sector owners

with regard to revenue diversion and other obligations.

Air carriers, including both scheduled passenger airlines and cargo airlines, would like to keep

their costs low. They also want to have some control over how airport revenues are used,

especially to ensure that the fees paid by themselves and their customers are used for airport-

related purposes. Their interest in low landing fees and low rents for ticket counters and other

facilities may be contrary to the interest of potential private operators in increasing revenue. At

the same time, however, air carriers have an interest in ensuring that the airports they use are well

maintained and carefully managed. They might have reason to support a proposed privatization if

they thought it would result in lower charges, better airport services, or increased efforts to

promote the airport.

Private investors and operators expect a financial return on their investments. They will be

looking above all at growth potential, such as opportunities to bring additional flights to the

airport, to earn additional lease revenue by improving amenity offerings such as shopping and

dining for passengers, or to draw more freight traffic by offering lower fees or improved facilities.

If they attempt to increase profitability by raising landing fees or rents, that may bring them into

conflict with air carriers using the airport.

The federal government, represented by the Department of Transportation (DOT) and DOT’s

Federal Aviation Administration (FAA), has been directed by Congress to engage private capital

in aviation infrastructure development and reduce reliance on federal grants and subsidies.

However, FAA also has statutory mandates to maintain the safety and integrity of the national air

transportation system and to enforce compliance with commitments, known as “grant

assurances,” that airports have made to obtain grants under the federal Airport Improvement

Program (AIP).5 Thus, while FAA administers the AIPP, it is likely to carefully examine

privatization proposals that might risk closures of runways or airports or otherwise reduce

aviation system capacity or that appear to favor certain airport users over others.

The divergent interests of stakeholders are a significant issue in privatization. Striking a balance

among these interests while facilitating privatization is one of the purposes of the Airport

Privatization Program.

5 Examples of AIP grant assurances include making the airport available for public use on reasonable conditions and

without unjust economic discrimination (against all types, kinds, and classes of aeronautical activities); charging air

carriers making similar use of the airport substantially comparable amounts; and maintaining a current airport layout

plan. See http://www.faa.gov/airports/aip/grant_assurances/ for a complete list.

Congressional Research Service

3

link to page 8 link to page 19 Airport Privatization: Issues and Options for Congress

The Airport Investment Partnership Program

Under the Airport Investment Partnership Program, the Secretary of Transportation and, through

delegation, the FAA Administrator, may exempt participating airports from certain federal

requirements. Specifically, the Administrator may exempt the airports from all or some of the

requirements to use airport revenue for airport-related purposes, to repay federal grants, or to

return airport property acquired with federal assistance upon the lease or sale of the airport

deeded by the federal government.6

The 1996 law originally limited participation in the pilot privatization program to no more than

five airports. The FAA Reauthorization Act of 2018 renamed the program and made it permanent.

It removed the restriction on the number and type of public airports that may participate in the

program, though the condition still stands that commercial airports, unlike general aviation

airports, may only be leased, not sold. The 2018 law permitted public sponsors and private

operators to jointly manage an airport. It also allowed a public sponsor to privatize multiple

airports under its control if they are located in the same state.

Section 160 of the FAA Reauthorization Act of 2018 further specified that if an exemption is

granted to an airport sponsor from the requirement to use airport revenues only for airport

purposes, the obligation to repay federal grants must also be waived and the FAA must grant an

exemption to the private purchaser or lessee to allow the purchaser or lessee to earn compensation

from operation of the airport.7 This provided more certainty to airports that they would be getting

these other exemptions once they are permitted to use airport revenues for non-airport purposes,

and therefore would be more attractive to private investment as investors would not need to face

these obligations and restrictions.

Airports may be privatized under or outside the federal program.Table 1provides a comparison

of the requirements and regulations governing airport privatization under and outside the AIPP.

6 For any primary airport participating in the AIPP, the use of sale or lease proceeds for non-airport-related purposes

requires approval by 65% of the scheduled air carriers serving the airport and by the scheduled and unscheduled air

carriers representing 65% of the total landed weight of all aircraft serving the airport in the preceding calendar year. For

more information about the AIPP, see http://www.faa.gov/airports/airport_compliance/privatization/. See the

Appendixfor definition of primary airports.

7 FAA, “Fact Sheet – Airport Investment Partnership Program (AIPP) – Formerly Airport Privatization Pilot

Program,” FAA News, December 7, 2020, at https://www.faa.gov/news/fact_sheets/news_story.cfm?newsId=

24114.

Congressional Research Service

4

link to page 9 Airport Privatization: Issues and Options for Congress

Table 1. Full Airport Privatization Under the AIPP vs. Outside the AIPP

Full Privatization Under AIPP

Full Privatization Outside AIPP

Eligible Airports

No restrictions on number or type of

No restrictions on number or type of

airports. However, commercial airports

airports.

may only be leased; general aviation

airports may be leased or sold.

Use of Sale/Lease

Airports can request DOT approval to

Sale/lease proceeds are considered

Proceeds

use sale/lease proceeds for non-airport

airport revenue and must be used for

purposes. For commercial service

airport purposes.

airports, this requires consent of 65% of

airlines. For general aviation airports, this

requires consultation with owners of

aircraft based at the airport.

Grant Repayment

DOT may grant exemptions from

DOT cannot grant exemptions from

existing repayment obligations. Airports

grant assurance obligations or existing

must abide by other grant assurance

repayment obligations.

obligations.

AIP Formula Grants

Private operator is eligible for grants

Private operator may be eligible for

from AIP formula funds, but at a lower

grants from AIP formula funds under

federal share.

certain conditions, such as when a

privately owned airport is used for public

purpose as a reliever or provides at least

2,500 passenger boardings a year.

Rates or Charges on

Rates on airlines may not rise faster than

Rates and charges must be reasonable

Airlines

the inflation rate without consent of 65%

and not unjustly discriminatory, pursuant

of airlines. Rate increases for general

to grant assurances.

aviation aircraft owners may not exceed

percentage rate increase for airlines.

Charges on Passengers

Private operator is authorized to impose, Private operator is authorized to impose

col ect, and use revenue from passenger

charges on passengers (subject to

facility charges (PFCs).

reasonableness and non-discrimination

requirements of the grant assurances)

but not to impose, col ect, or use PFCs.

Source: FAA.

Notes: The Airport Improvement Program (AIP) provides federal grants to airport development and planning. AIP

program structure and authorizations are set in FAA authorization acts. Authorized by the federal government, the

Passenger Facility Charge (PFC) is a state, local, or port authority fee imposed on each paying passenger boarding an

aircraft at an airport.

Participation in AIPP

The AIPP has had very limited success in increasing the number of privately run airports. Since

its inception, 12 airports have applied to enter the AIPP, but only two have completed the entire

privatization process. One of these later reverted to public ownership.Table 2lists the AIPP

applicants and their status.

Congressional Research Service

5

Airport Privatization: Issues and Options for Congress

Table 2. Participation in the AIPP

(as of March 2021)

Status

Airport

Location

Application Results

Inactive

Brown Field Municipal Airport

San Diego, CA

Application withdrawn in 2001

Inactive

Chicago Midway International

Chicago, IL

Application withdrawn in 2013

Airport

Inactive

Gwinnett County Briscoe Field Lawrencevil e, GA Application withdrawn in 2012

Airport

Active

Hendry County Airglades

Clewiston, FL

Preliminary application approved in 2010;

Airport

final application approved by FAA in 2019

Inactive

Louis Armstrong New Orleans New Orleans, LA

Application withdrawn in 2010

International Airport

Privatized

Luis Muñoz Marín

San Juan, Puerto

Preliminary application approved in

International Airport

Rico

December 2009; final application for

privatization under long-term lease

approved in February 2013

Inactive

New Orleans Lakefront

New Orleans, LA

Application terminated in 2008

Airport

Inactive

Niagara Falls International

Niagara Falls, NY

Application withdrawn in 2001

Airport

Inactive

Rafael Hernandez Airport

Aguadil a, Puerto

Application withdrawn in 2001

Rico

Inactive

St. Louis Lambert International St. Louis, MO

Application withdrawn in 2020

Airport

Inactive

Stewart International Airport

Newburgh, NY

Airport privatized in 2000 after FAA

approval; reverted to public operation in

2007

Inactive

Westchester County Airport

White Plains, NY

Application withdrawn in 2019

Source: FAA.

Stewart International Airport

In 2000, Stewart International Airport in Newburgh, NY, became the first commercial service

airport privatized under the Airport Privatization Pilot Program. National Express Group PLC, a

U.K.-based transportation company, made an initial $35 million up-front payment to the owner,

the state of New York, for a 99-year lease, and agreed to pay the state 5% of the airport’s gross

income on the lease’s tenth anniversary or after 1.38 million passengers used the airport,

whichever occurred first. National Express Group also made $10 million in capital contribution

during its operation of the airport.8 Unable to obtain airline approvals to use airport revenue for

general purposes, the airport owner, the state of New York, agreed to use the lease payments for

8 Airport Cooperative Research Program (ACRP) Report 66, “Considering and Evaluating Airport Privatization,” pp.

43-44 and pp. 86-87. FAA, “Report to Congress on the Status of the Airport Privatization Pilot Program, 49 U.S.C.

§47134,” August 2004, p. 7.

Congressional Research Service

6

Airport Privatization: Issues and Options for Congress

airport purposes and to recoup past subsidies for Stewart Airport and other state-owned airports in

accordance with FAA’s revenue use policy.9

National Express apparently was unsuccessful in increasing passenger traffic at Stewart;

according to FAA data, the airport registered 274,126 enplanements in 2000, the year National

Express assumed management, but only 156,638 six years later.10 The company’s attempt to

make the airport more attractive to passengers going to and from New York City by renaming it

“New York-Hudson Valley International Airport” was abandoned amid local opposition.11

In 2006, National Express decided to focus its U.S. efforts on school bus operations, and moved

to dispose of its lease on Stewart.12 The following year, the Port Authority of New York and New

Jersey purchased the remaining term of the lease for $78.5 million. Although National Express

never disclosed the profitability of its operation at Stewart, the Port Authority reported a $0.8

million loss in 2007, when it ran the airport for part of the year, and a $5.5 million loss in 2008,

its first full year of operation.13 This suggests that the operation may not have been profitable for

the private owner. However, National Express booked a profit of £16.2 million (approximately

$33 million at the time) on the sale to the Port Authority, suggesting that it earned a significant

return on its investment.14

Chicago Midway Airport

The slot in the former Airport Privatization Pilot Program reserved for a large hub commercial

airport was once taken by Chicago Midway International Airport but its privatization efforts

never materialized. The City of Chicago received airline approval to lease the city-owned airport

to private investors. On October 3, 2006, FAA authorized the city to select a private operator,

negotiate an agreement, and submit a final application under the pilot program.15 On October 8,

2008, the Chicago City Council agreed to a $2.52 billion, 99-year lease with Midway Investment

and Development Corporation (MIDCo), a consortium led by Citigroup, Inc., John Hancock Life

Insurance Co., and a unit of Vancouver (British Columbia) International Airport. The deal was

delayed due to the inability of the selected consortium to secure financing in the credit market

during the global economic crisis. The lease agreement was terminated when the group missed

the April 6, 2009, payment deadline. MIDCo had to pay a $126 million penalty to the city.16

A renewed effort to lease Midway was abandoned in 2013 after one of the two bidding groups

dropped out. The city then announced that it would suspend plans to lease the airport. On

September 9, 2013, the City of Chicago withdrew its preliminary privatization application. This

opened up the slot in the pilot program reserved for a large hub airport.

9 New York Department of Transportation, “Governor Pataki Hands Stewart Airport Keys to National Express (Orange

County),” press release, March 31, 2000.

10 See http://www.faa.gov/airports/planning_capacity/passenger_allcargo_stats/passenger/.

11 See http://ulstercountyny.gov/sites/default/files/documents/143-06.pdf.

12 National Express Group, Interim Report 2006, p. 6.

13 Port Authority of New York and New Jersey, Annual Report 2007, p. 94, and Annual Report 2008, p. 90.

14 National Express Group, Annual Report and Accounts 2007, p. 66.

15 See FAA, “Fact Sheet: Chicago Midway Airport Pilot Privatization Program,” FAA News, April 2008.

16 Airport Cooperative Research Program (ACRP) Report 66, “Considering and Evaluating Airport Privatization,”

p. 44.

Congressional Research Service

7

Airport Privatization: Issues and Options for Congress

Luis Muñoz Marín International Airport

Luis Muñoz Marín International Airport, a medium hub airport in San Juan, Puerto Rico, is the

only commercial service airport operating under private management after privatization under the

Airport Privatization Pilot Program or the AIPP. FAA approved the final privatization contract in

February 2013, and the airport was transferred to a private operator, Aerostar Airport Holdings

(Aerostar), on February 25, 2013.

Aerostar Airport Holdings17 paid $615 million in upfront proceeds to the Puerto Rico Ports

Authority, and will pay a further estimated $550 million over the 40-year lease that includes an

annual lease payment of $2.5 million for the first five years of the contract, 5% of gross airport

revenues during the following 25 years, and 10% of gross airport revenues during the final 10

years of the lease.18

Aerostar also agreed to a $1.2 billion capital plan, including the remodeling and renovation of the

terminal buildings. Aerostar reported that by the end of 2020 it had invested more than $234

million in remodeling and renovations, as well as other property and operational equipment.19

Hendry County Airglades Airport

Hendry County Airglades Airport in Clewiston, FL, a general aviation airport,20 received

preliminary approval from FAA for privatization under the Airport Privatization Pilot Program in

October 2010. The airport submitted a final application in August 2019 and received FAA’s

approval in September 2019.21 As of 2021, FAA indicated that the airport is working to complete

the financial close.22

Why Has the AIPP Not Stimulated Privatization?

During its 25-year history, the AIPP and its predecessor pilot program have not been successful in

stimulating wide interest in airport privatization. The program’s modest results appear to have

several causes.

AIPP Application Process

Applying to privatize an airport, FAA explained in 2004, makes the transfer from public to

private ownership too “time consuming” and presents risks that could cause a potential deal to

17 Aerostar Airport Holdings, LLC is jointly owned by Aeropuerto de Cancún S.A. de C.V. and Highstar Capital.

Aeropuerto de Cancún S.A. de C.V. is a subsidiary of Grupo Aeroportuario del Sureste S.A.B. de C.V. of Mexico. It

operates the Cancún Airport. For more information on the lease, see FAA Docket 2009-1144, “Record of Decision for

the Participation of Luis Muñoz Marín International Airport, San Juan, Puerto Rico, in the Airport Privatization Pilot

Program,” February 25, 2013.

18 Email exchange between CRS and FAA, in 2016.

19 Luis Muñoz Marín International Airport privatization status report to FAA, February 24, 2021.

20 General aviation airports do not receive scheduled commercial or military service but typically support business,

personal, and instructional flying; agricultural spraying; air ambulances; on-demand air-taxis; and/or charter aircraft

service.

21 FAA, “Airport Investment Partnership Program, formerly Airport Privatization Pilot Program,” at

https://www.faa.gov/airports/airport_compliance/privatization/, as viewed on February 22, 2021.

22 Email exchange between CRS and FAA, February 2021.

Congressional Research Service

8

Airport Privatization: Issues and Options for Congress

fail.23 The process may take years to complete. In the cases of Luis Muñoz Marín International

Airport, more than three years elapsed from preliminary application to final FAA approval, and

informal discussions with FAA may have consumed additional time prior to the filing of the

preliminary applications. In the case of Hendry County Airglades Airport, approximately nine

years elapsed between the preliminary and the final approval.

This lengthy process tends to introduce uncertainties, especially when newly elected local

officials may not favor privatizing the local airport. For example, in 2019 Westchester County

leadership decided to withdraw its airport privatization application, which had been championed

by the previous county administration several years earlier.24

The application process typically begins with an airport filing a preliminary application for FAA

approval. It must include a summary of privatization objectives; a description of the process and a

timetable; current airport financial statements; and a copy of the airport owner’s request for

potential private operators to submit proposals. FAA has 30 days to review the preliminary

application.

Once an airport receives preliminary approval, it then may select a private operator from among

those offering proposals, negotiate an agreement, and submit a final application to FAA. There is

no timeline as to how quickly FAA must complete its review of the final application. After FAA

gives notice of its proposed approval of the final application and lease agreement in the Federal

Register, there is a 60-day public review and comment period. After that, FAA completes its

review and prepares its Findings and Record of Decision (ROD), in which it addresses the public

comments and publishes the details of its decision.25

Regulatory Conditions and Obligations

Airport privatization under the AIPP has a number of regulatory requirements, some of which

have been criticized as overly restrictive or vague. These requirements may have lessened airport

owners’ and/or investors’ interest in privatization. They include the need for 65% of air carriers

serving the airport26 to approve a lease or sale of the airport; restrictions on increases in airport

rates and charges that exceed the rate of increase of the Consumer Price Index (CPI), and a

requirement that a private operator comply with grant assurances made by the previous public-

sector operator to obtain AIP grants.27 In addition, after privatization the airport will be eligible

for AIP formula grants to cover only 70% of the cost of improvements, versus the normal 75%-

90% federal share for AIP projects at publicly owned airports. This serves as a disincentive to

privatize an airport, because it will receive less federal money after privatization.

23 U.S. Department of Transportation, FAA, “Report to Congress on the Status of the Airport Privatization Pilot

Program, United States Code, Title 49, Section 47134,” August 2004, p. 1; Matthew Hummer, “Airport Privatization:

A Plan to Help Fill a $50 Billion-Plus Investment Gap,” Bloomberg Government, December 20, 2011, p. 13.

24 FAA Docket 2016-9477.

25 For more information about the AIPP application process, see https://www.faa.gov/news/fact_sheets/

news_story.cfm?newsId=24114.

26 Approval must be granted both by 65% of the air carriers using the airport and by carriers collectively accounting for

65% of the landed weight during the previous year.

27 Examples of grant assurances include making the airport available for public use on reasonable conditions and

without unjust economic discrimination (against all types, kinds, and classes of aeronautical activities); charging air

carriers making similar use of the airport substantially comparable amounts; maintaining a current airport layout plan;

making financial reports to FAA; and expending airport revenue only on capital or operating costs at the airport. For a

listing of the AIP grant assurances, see http://www.faa.gov/airports/aip/grant_assurances/.

Congressional Research Service

9

Airport Privatization: Issues and Options for Congress

Adequate Access to Funding

In surface transportation, a key purpose of privatization is to attract private capital to supplement

public spending that is insufficient to provide the desired level of construction and maintenance.28

In general, lack of resources has been a far less important issue for airport operators than for

highway and public transportation agencies.

Publicly owned airports have access to five major sources of funding. The Airport Improvement

Program (AIP) provides federal grants to airports for planning and development, mainly of capital

projects related to aircraft operations, such as runways and taxiways.29 Local passenger facility

charges of up to $4.50 per boarding passenger, imposed pursuant to federal law, can generate

revenue for a broad range of projects, including “landside” projects on airport property such as

passenger terminals and ground access improvements, and for interest payments. Tax-exempt

bonds, often secured by airport revenue, offer less costly financing than is generally available to

private entities. Tenant leases, landing fees, and other charges are important revenue sources at

some airports. Many airports, especially smaller ones, also benefit from state and local grants.30

Amid the COVID-19 pandemic, billions of dollars in emergency federal funding were distributed

to eligible airports. With easily available federal funding, airports may not have strong motivation

to seek private investment.31

These financing arrangements have important implications for airport privatization.

 If a publicly owned airport were to be privatized outside the AIPP, its private

operator may not be eligible to receive AIP formula funds and may have to draw

on its own resources to improve runways and taxiways. The operator would not

be entitled to issue bonds with federal tax-exempt status, and would therefore

have to pay higher interest rates on its bonds than a public-sector operator. On the

other hand, the private operator would have relative freedom to impose passenger

usage fees and to increase landing fees, rents, and other charges, so long as this

was not done in a discriminatory fashion.

 An airport privatized under AIPP would continue to have access to federal AIP

grants, although the private operator would have to provide a 30% match,

considerably more than the 10%-25% matches required of publicly owned

airports. The operator would not be entitled to issue bonds with federal tax-

exempt status, and would therefore have to pay higher interest rates on its bonds

than a public-sector operator. It could continue to collect passenger facility

charges, but could not impose charges higher than those authorized by federal

law. Its ability to raise fees paid by air carriers would be constrained.

28 See CRS Report R43410, Highway and Public Transportation Infrastructure Provision Using Public-Private

Partnerships (P3s), by William J. Mallett (available to congressional clients upon request).

29 For more discussion of AIP and airport financing, see CRS Report R43327, Financing Airport Improvements, by

Rachel Y. Tang.

30 Government Accountability Office, Airport Finance: Observations on Planned Airport Development Costs and

Funding Levels and the Administration’s Proposed Changes in the Airport Improvement Program, GAO-07-885, 2007,

p. 8.

31 The Coronavirus Aid, Relief, and Economic Security (CARES) Act (H.R. 748; Public Law 116-136) (PDF), signed

into law on March 27, 2020, included $10 billion in emergency supplement funds to be awarded as economic relief to

eligible U.S. airports affected by the COVID-19 pandemic. The Coronavirus Response and Relief Supplemental

Appropriation Act (CRRSAA) (Public Law 116-260) (PDF), signed into law on December 27, 2020, included nearly

$2 billion in additional supplement funds to these airports as economic relief. For more detailed information, see

https://www.faa.gov/airports/cares_act/ and https://www.faa.gov/airports/crrsaa/.

Congressional Research Service

10

Airport Privatization: Issues and Options for Congress

These limitations are largely the consequence of federal laws. They may explain why airport

privatization has been less attractive in the United States than in Europe and Canada.

Airport Privatization in Europe and Canada

Several European countries and Canada have undertaken notable steps in airport privatization.

Two factors that have facilitated privatization in other countries do not exist in the United States.

First, many of the major airports that have been privatized in Europe and Canada were previously

owned by national governments, not by local or provincial governments, so the decision to

privatize did not need to be taken at multiple levels of government. Second, the tax-favored status

of debt issued by state and local governments in the United States has no analogue in most other

countries, so the shift from public to private ownership did not necessarily entail higher

borrowing costs.

Europe

Airport privatization started to build momentum when British Prime Minister Margaret

Thatcher’s administration privatized the former British Airport Authority (BAA). BAA had been

part of the British Aviation Ministry from 1946 to 1966, and then became an independent

government agency. The transfer of BAA to the private sector in 1987 transformed the airport

sector in the United Kingdom and, eventually, around the world. By listing the shares of BAA plc

on the London stock exchange, the government privatized the seven BAA airports, including

London Heathrow, London Gatwick, and London Stansted.32 The British government initially

owned a stake in BAA plc, but sold all its shares by 1996. It retained a “golden share,” which

entitled it to block a takeover by foreign investors, until 2003.

Under the British approach to privatization, airports’ charges were subject to economic regulation

by the Civil Aviation Authority, a government agency, which had additional authority over the

largest airports. Due to statutory changes enacted in 2012, only airports with more than 5 million

annual passengers are now subject to government regulation of their charges. Heathrow, Gatwick,

and Stansted have been deemed “designated” airports subject to closer regulatory supervision.33

The privatization of BAA has not been without its critics. Some economists argued that by selling

BAA’s seven airports all together, the U.K. government had, in effect, converted public assets

into a regulated private monopoly.34 In 2009, the U.K. Competition Commission required BAA

plc to divest Gatwick, Stansted, and either Edinburgh or Glasgow airports in order to maintain

competition.

In 2006, BAA plc was acquired for £10.1 billion by Airport Development & Investment Ltd

(ADI), a consortium led by Ferrovial Aeropuertos S.A. of Spain. Ferrovial then sold BAA’s non-

U.K. airport stakes such as Budapest and a number of Australian airports. The name BAA was

officially dropped on November 12, 2012, and the company was rebranded as Heathrow Airport

32The other airports originally owned by BAA plc were Glasgow, Edinburgh, Aberdeen, and Prestwick. BAA plc

purchased Southampton Airport in 1990 and sold Prestwick in 1992. International Civil Aviation Organization, “Case

Study: United Kingdom,” February 2013, http://www.icao.int/sustainability/CaseStudies/UnitedKingdom.pdf.

33 Civil Aviation Authority, “Transition of the framework for the economic regulation of airports in the United

Kingdom” (2013), https://www.caa.co.uk/docs/33/CAP1017%20frameworkforairportregulation.pdf.

34 Government Accountability Office, Airport Finance: Issues Related to the Sale or Lease of U.S. Commercial

Airports, GAO/T-RCED-96-82, February 29, 1996, p. 6.

Congressional Research Service

11

Airport Privatization: Issues and Options for Congress

Holdings Ltd (HAH). Following the transactions, Ferrovial remains the largest shareholder in

HAH with a 25% stake.

Not all airport privatizations in the United Kingdom have been successful. Cardiff Airport in

Wales, formerly operated by a consortium of the Spanish companies Albertis and AENA,35 was

purchased by the Welsh government for £52 million in March 2013. The private owners were

interested in selling after annual passenger numbers fell from 2.1 million in 2007 to barely

1 million in 2012 and the airport became unprofitable. Prestwick Airport in Scotland, which BAA

plc had sold to another private operator in 1992 and was most recently owned by the New

Zealand company Infratil, was purchased by the Scottish government in November 2013 for the

nominal amount of £1. As with Cardiff, several carriers had ceased service at Prestwick and

passenger numbers had fallen sharply.

Subsequent to the British privatization action of 1987, a number of governments in Europe

privatized major airports, either fully or partially. Some of these private owners or operators then

acquired full or partial ownership interests in other airports. At the same time, some public-sector

airport operators expanded by providing management services at other airports. Entities such as

AENA and Schiphol Group of the Netherlands are active internationally. Schipohl Group, of

which the Dutch government is the majority owner, rebuilt and now operates Terminal 4 at

Kennedy International Airport in New York. According to Airports Council International Europe,

in 2020 less than half of the European airports are 100% owned by public entities (down from

about 78% in 2010); approximately 31% of European airports are owned by mixed public-private

shareholders and 21% are fully privatized.36

Due to the sharp drop in air passengers amid the COVID pandemic, nearly 200 European airports

(mostly regional airports dependent on passenger traffic from connecting international flights)

reportedly are facing insolvency and appealing for government support.37 It remains to be seen

whether the pandemic affects privately and publicly owned airports differently.

Canada

The Canadian Air Transportation Administration (CATA) of the Department of Transport (later

renamed Transport Canada) owned and managed most airports and air navigation facilities in

Canada until the early 1990s. In 1992 the Canadian government started to devolve the operation,

management, and development of airports in Canada from Transport Canada to local airport

authorities (LAAs) that were set up as not-for-profit corporations. These airport authorities are

fully responsible for funding all operating and infrastructure costs and must invest all profits back

into the airports.38 As a first round of airport transfer, the federal government leased out four

major airports in the summer of 1992—Calgary, Vancouver, Edmonton, and Montreal.39

35 Aeropuertos Españoles y Navegación Aérea (AENA, literally “Spanish Airports and Air Navigation”), the world’s

largest airport group, runs 54 airports in Spain and has airport holdings in the United Kingdom, Mexico, and elsewhere.

AENA formerly was entirely owned by the Spanish government, but 49% was sold through a public offering in 2015;

see http://www.aena.es/csee/Satellite/Accionistas/en/Page/1237568537246/1237572367889/Significant-holdings-and-

treasury-stock.html.

36 Airports Council International (ACI) Europe data, per email exchange between CRS and ACI.

37 Aviation Daily, “European Airports Appeal for Help amid Pandemic,” March 5, 2021, p. 5.

38 See Transport Canada, “Airport Divestiture Status Report,” for a detailed list of airport privatization status,

http://www.tc.gc.ca/eng/programs/airports-status-menu-441.htm.

39 International Civil Aviation Organization (ICAO), Air Transport Bureau, Economic Analysis and Policy Section,

“Case Study: Canada,” January 9, 2013.

Congressional Research Service

12

Airport Privatization: Issues and Options for Congress

In July 1994, Transport Canada announced a National Airports Policy (NAP) that grouped

airports into 5 categories: 26 National Airports System (NAS) airports, 71 regional and local

airports, 31 small airports, 13 remote airports, and 11 Arctic airports. The NAP required that

ownership of regional and local airports be transferred from the federal government to regional or

local interests such as provincial and local governments, airport commissions, and private

businesses. The NAS airports—the 26 airports that handled more than 200,000 passengers per

year or served provincial or territorial capitals—were leased to Canadian Airport Authorities

(CAAs), not-for-profit and non-share corporations similar to LAAs, which are responsible for

operations, management, and capital expenditures. The government retains ownership of the

airports and receives rent payments from the CAAs and LAAs.40

The government removed operating subsidies from regional or local airports over a five-year

period. In its place, an Airport Capital Assistance Program (ACAP) was established to provide

federal funding for safety-related airside capital projects at these airports. Thirty of the 31 small

airports have been transferred to local interests, per an NAP requirement that all small airports be

transferred to local interests or closed. The government continues to support remote and Arctic

airports that service isolated communities.41

Except for the airports operated by or on behalf of Transport Canada, the federal government does

not regulate airport charges at airports already transferred to CAAs, LAAs, or local interests. The

government permits airport authorities to determine airport charges as long as they are non-

discriminatory and competitive. Airports are also free to impose local passenger fees as a way to

generate revenues for capital improvements or infrastructure expansions.42 The airports pay

hundreds of millions of dollars a year in rent to the federal government and hundreds of millions

in “payments in lieu of tax” to municipal governments across Canada. In 2019, Transport Canada

collected C$412 from NAS airports.43

Critics of Canada’s “users pay” system question whether it has benefited aviation consumers.

Some contend that these “quasi-independent” authorities, whose board members are often

nominated by municipalities, often represent the interest of local stakeholders.44 A 2012 report

prepared for the Standing Senate Committee on Transport and Communications indicated that

passengers departing Canadian airports often pay 60% and 75% above the base airfare to cover

taxes and charges, compared to between 10% and 18% in the United States. In the past, many

passengers to and from Canada used airports on the U.S. side of the border, where fees and taxes

are lower.45

40 International Civil Aviation Organization (ICAO), Air Transport Bureau, Economic Analysis and Policy Section,

“Case Study: Canada,” January 9, 2013.

41 Ibid. Eight Arctic airports were transferred to territorial governments between 1995 and 1996.

42 Ibid.

43 Globe and Mail, “Why Canada’s airport model is working for taxpayers,” March 7, 2014; “Canada’s sky-high airport

fees create turbulence for carriers,” June 6, 2016. Transport Canada data, per March 2021 emails between CRS and

Canadian Airports Council.

44 Globe and Mail, “It’s time to privatize Canada’s leading ports and airports,” February 17, 2014.

45 The Standing Senate Committee on Transport and Communications, “The Future of Canadian Air Travel: Toll Booth

or Spark Plug?,” June 2012, http://www.parl.gc.ca/content/sen/committee/411/trcm/rep/rep05jun12-e.pdf. A June 6,

2016, Globe and Mail article, “Canada’s sky-high airport fees create turbulence for carriers,” echoed these estimates

that 80% to 85% of passengers at Plattsburgh, NY, and 30% of passengers at Burlington, VT, are Canadian, and that

every year about 5 million Canadians cross the border to fly from U.S. airports.

Congressional Research Service

13

Airport Privatization: Issues and Options for Congress

Issues and Options

Congress has been interested in airport privatization as a way to save money by making airports

less dependent on federal assistance while also, in the long run, increasing the nation’s aviation

capacity to meet growing demand for air travel. However, under current federal law, privatization

has struggled to achieve these goals. Federal AIP spending is ultimately determined via the

budget process and therefore budget savings may or may not result from airport privatization.

Privatization outside the framework of the AIPP is generally unattractive to both airport owners

and potential investors, as it is likely to result in higher financing costs and loss of federal AIP

grants and will not provide the public-sector owner with revenues that can be used for other

purposes. Privatization within the framework of the AIPP may generate minor reductions in

federal outlays due to the requirement for a privately run airport to match a larger share of federal

AIP grants, but it is not clear that privatization serves the interests of public-sector owners or air

carriers, except in cases where the airport is losing money or the owner can channel the proceeds

of privatization into capital projects at other airports. Private investors’ ability to earn money

from an airport privatized under the AIPP is limited by restrictions on passenger facility charges

and limitations on increases in other airport fees. Air carriers, in most cases, will see advantages

from privatization only if they can negotiate lower rents and landing fees in return for agreeing to

it, but this would diminish the potential financial return to investors.46

Streamlining the AIPP application and review process might make privatization somewhat more

attractive by reducing the risks arising from a long application period, such as changes in

economic and capital market conditions. However, significantly increasing interest in airport

privatization is likely to require structural change to the existing airport financing system. Options

might include the following:

 Offering the same tax treatment to private and public airport infrastructure

bonds. This could be done by eliminating the current federal income tax

exemption of interest on bonds issued by public-sector airport owners or by

extending tax-exempt or tax-preferential treatment to airport infrastructure bonds

issued by private investors. Either change would eliminate a major disincentive

to shift airports from public to private ownership. On the other hand, removing

the tax exemption on public-sector airport bonds would raise airports’ financing

costs, while extending it to private-sector bonds could have consequences for

federal revenues.

 Changing AIP requirements. Reducing the percentage match private operators

must provide to obtain AIP grants to the level of comparable public operators

would make privatization more attractive to private investors, but would increase

the share of federal funding.

 Relaxing AIP grant assurances. If private investors were freed from some of

the requirements agreed to by the public owner in order to obtain AIP funds,

privatization might become more attractive to investors. However, some of the

changes that might be most attractive to investors, such as allowing the sale of

airport property, might interfere with the federal interest in maintaining aviation

system capacity and safety.

 Liberalizing rules governing fees. Allowing privatized airports more flexibility

to impose passenger facility charges and to raise rents and landing fees would

46 Brad McAllister, Airport Business, “Exploring Privatization,” January 26, 2011.

Congressional Research Service

14

Airport Privatization: Issues and Options for Congress

make privatization more attractive to investors. However, this might increase

airline opposition to privatization and could lead to higher costs for passengers

and air cargo shippers.

 Easing limits on use of privatization revenue. Reducing the obstacles for

public-sector owners to use privatization revenue for non-airport purposes would

stimulate local and state government interest in privatization. On the other hand,

it could potentially lead to a lower level of investment in aviation infrastructure.

Congressional Research Service

15

Airport Privatization: Issues and Options for Congress

Appendix. Airport Definitions47

The following types of airports are discussed in this report:

Commercial Service Airports

Publicly owned airports that receive scheduled passenger service and board at least 2,500

passengers each year. There are 519 commercial service airports.

Primary Airports

Commercial service airports that board more than 10,000 passengers each year.

 Large Hub Airports board 1% or more of system-wide passengers (30 airports,

71.39% of all enplanements).

 Medium Hub Airports board 0.25% but less than 1% of system-wide

passengers (31 airports, 16.65% of all enplanements).

 Small Hub Airports board 0.05% but less than 0.25% of system-wide

passengers (69 airports, 8.46% of all enplanements).

 Non-Hub Airports board more than 10,000 but less than 0.05% of system-wide

passengers (266 airports, 3.43% of all enplanements).

Non-primary Commercial Service Airports

Board at least 2,500 but no more than 10,000 passengers each year (123 airports, 0.07% of all

enplanements).

General Aviation Airports

General aviation airports do not receive scheduled commercial or military service but typically

support business, personal, and instructional flying; agricultural spraying; air ambulances; on-

demand air-taxies; and/or charter aircraft service (2,535 airports).

Reliever Airports

Airports designated by FAA to relieve congestion at commercial airports and provide improved

general aviation access (250 airports).

Author Information

Rachel Y. Tang

Analyst in Transportation and Industry

47 FAA, Report to Congress: National Plan of Integrated Airport System (NPIAS) 2021-2025, September 30, 2020,

https://www.faa.gov/airports/planning_capacity/npias/current/.

Congressional Research Service

16

Airport Privatization: Issues and Options for Congress

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R43545 · VERSION 13 · UPDATED

17

EPUB/nav.xhtml

Airport Privatization: Issues and Options for Congress

		Airport Privatization: Issues and Options for Congress

EPUB/media/file0.png
=\ Congressional _
22 Research Service
'@ Informing the legislative debate since 1914

EPUB/media/file1.png
CRS REPORT
Prepared for Members and

Committees of Congress

EPUB/media/file2.png

