

Portland International Jetport Noise Advisory Committee

1001 Westbrook Street, Portland, Maine 04102

Date	Start	End	Next Meeting	Next Time	Prepared By	Company
1/29/2013	5:30pm		May 30, 2013	5:30pm	J. Dunfee	PWM

Attended By	Non-Attendees
Ed Suslovic – Portland City Council / NAC Chair	Jerry Morton – Western Promenade Rep
Jerry Angier – Greater Portland Chamber of Commerce	Tom Ainsworth – Stroudwater Village Association Rep
Katherine Hughes – Air Carrier Station Manager Rep	Maria Hanneman – Air Cargo Station Manager
Gary Lavimoniere – FAA ATC	Non-Member Attendees
Alan Livingston – South Portland City Councilor	Robert Brooks – Stroudwater Village
John Pressey – Gorham Town Councilor	Eric Griffin – Stroudwater Village
David Sherman – Cape Elizabeth Town Councilor	Sandy Beal – Stroudwater Village
Cheryl Miner – Peaks Island Councilor	PWM Representatives
Mike Foley – Westbrook City Councilor	Paul Bradbury – Airport Director
Adrian Dowling – South Portland Representative	Scott Carr – Deputy Airport Director
	Jennifer Dunfee – Communications & Security Manager
	Brad Wallace – Operations Manager

Opening Remarks – Ed Suslovic – Portland City Council Member & NAC Chair

- Meeting was called to order by Ed Suslovic.
- Motion to approve previous meeting’s minutes dated 9/18/2012 passed unanimously.

Committee Membership Update

- Adrian Dowling of South Portland & David Sherman of Cape Elizabeth were welcomed as new members.
- The Committee continues to look to Scarborough for interest in being a part of the NAC – Guy Gledhill has been mentioned but has not been officially appointed.

Airline Schedule Update

- The airport will disseminate schedule changes that impact the noise sensitive hours (11:30pm – 6:15am) by more than 15 minutes (i.e. If an existing flight is scheduled for departure at 5:45 and backs up to 5:30, the airport will disseminate that materiel information to the committee).
- Question was raised about Southwest Airlines who will transition service from Air Tran effective 4/15/2013. While the number of flights will not change from the existing 3 flights per day, the seat capacity for the larger aircraft will increase by almost 20%.

PWM Noise Statistics – Jennifer Dunfee

- Reviewed PWM Noise Statistics for calendar year 2012 (see attached presentation).
- The Operations vs. Enplanements slide demonstrates continued improvement. The fleet mix is generally operating with fewer flights carrying more passengers on larger aircraft and has decreased by almost 50% since 2001.
- Calls vs Callers slide demonstrates the seasonality of the airport’s operations and thus noise impact on the community. During summer months the airport processes twice as many passengers with more flights than in the winter so not only are neighborhood windows open in the summer, there are more flights operating during that time.
- Runway18/36 was closed for summer of 2012 which forced all operations on the primary runway 11/29.
- Statistical analysis capability is limited due to the Jetport’s losing contracted service provider. While we are working with a few replacement companies, a contract has not yet been negotiated.

Community Outreach Sessions

- Part of the Jetport's Noise Compatibility Program includes continued attendance at neighborhood meetings. The Jetport looks to the Noise Advisory Committee to inform them when those meetings are held.
- A Stroudwater Village Association meeting was held in October that was well attended. It was a great opportunity to provide some educational information about the airport and how it operates.

New Business

- Gary Lavimoniere, Air Traffic Manager – following the development of the RNAV procedures specifically designed to reduce noise impact on South Portland neighbors for departures to the East, Gary has been working with the FAA to develop procedures that can mitigate noise for arriving flights from the East.

Announcements

- Saturday, May 18 – Portland International Jetport's Full Scale Exercise to take place on the airfield.
- Saturday, June 29 – MS Society Plane Pull Fundraiser sponsored by FedEx (No Air Expo).

Public Comment

- Sandy Beal, Stroudwater Village – spoke on behalf of Tom Ainsworth, who is absent this evening, stating that he hopes that since FedEx / Wiggins demonstrated the ability to operate on the primary runway only while runway 18/36 was closed last summer, that they would be continue to use only the primary runway going forward.
- Gary Lavimoniere announced his retirement in April. The committee congratulated his efforts and celebrated his tenure at Portland Tower.

Next Meeting: May 30, 2013

NOISE ADVISORY COMMITTEE

January 29, 2013
5:30 pm – 7:00 pm
Portland Jetport Main Conference Room

AGENDA

- Approval of Minutes
- Old Business
 - Noise Advisory Committee Membership Update
 - Airline Schedule Update
 - Flight Statistics – 2012 Year in Review
 - Flight Tracker Software Update
 - Community Outreach Sessions
 - Announcements
- New Business
 - RNAV Procedures
- Public Comment
- Next Meeting Tentative Date: Thu 5/30/2013
- Adjournment

OLD BUSINESS - COMMITTEE MEMBERSHIP UPDATE

- The Chair shall be a Portland City Councilor – Ed Suslovic
- A Resident of Peaks Island – Cheryl Miner
- A Westbrook City Councilor – Michael Foley
- A South Portland City Councilor – Alan Livingston
- A Resident of South Portland – **ADRIAN DOWLING**
- A Cape Elizabeth Town Council member – **DAVID SHERMAN**
- President of Stroudwater Village Association – Tom Ainsworth (designee)
- President of Western Prom Neighborhood Association – Jerry Morton
- President of Portland Chamber of Commerce – Jerry Angier (designee)
- One Signatory Airline Station manager – Katherine Hughes
- Federal Aviation Administration Tower Chief – Gary Lavimoniere
- An Air Carrier Cargo Station Manager – Maria Hannemann

Advisory Members Pending Council Approval

- A Gorham Town Council Member – Phil Gagnon
- A Scarborough Town Council Member – **GUY GLEDHILL**

OLD BUSINESS – AIRLINE SCHEDULE UPDATE

Arrivals & Departures

- Please refer to handouts
- Jetport will report adjustments in schedule that are greater than 15min during noise sensitive hours

		Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
2008	Calls	30	33	69	105	108	76	80	97	62	49	42	36
	Callers	4	4	5	3	4	16	14	10	7	8	5	6
2009	Calls	20	41	18	49	61	63	100	132	72	43	38	43
	Callers	4	7	5	9	12	14	16	13	12	6	4	5
2010	Calls	14	17	16	39	19	2	42	93	20	4	2	1
	Callers	2	4	2	2	2	2	16	16	5	1	2	1
2011	Calls	0	0	2	24	165	160	289	299	89	18	6	1
	Callers	0	0	1	3	4	5	10	11	5	2	2	1
2012	Calls	3	0	0	6	1	13	22	52	1	3	2	1
	Callers	2	0	0	2	1	7	8	10	1	3	2	1

Calls Per Neighborhood

■ Cape Elizabeth ■ South Portland ■ Portland ■ Peaks Island

Callers Per Neighborhood

■ Cape Elizabeth ■ South Portland ■ Portland ■ Peaks Island

- Negotiating contract with Vector Airport Solutions

- Part of PWM's Noise Compatibility Plan
- Notify PWM of community meeting dates and times so we may attend
- Met with Stroudwater Village Association in October 2012

Saturday, May 18, 2013 – Jetport Training Exercise

Saturday, June 29, 2013 – MS Society Plane Pull Fundraiser

COMMENTS, QUESTIONS, SUGGESTIONS

Please start with your name, and address

NOISE ADVISORY COMMITTEE

THANK YOU

Timetable for Portland, ME

1-29-2013

100% Sample - Outbound Flights - Scheduled Airlines

Carrier	Flight No.	Arriving/Departing	Arrival Dep Time	PWM Time	Departure Arr Time	Aircraft/Seats	Flight No. Itinerary
Republic as US Airways	3151	Departing to Washington National, DC		5:45	7:45	Embraer 175, 86 seats	PWM...DCA...MSP
GoJet as United	3645	Departing to Chicago O'Hare, IL		5:50	7:38	Canadair Regional Jet 700, 66 seats	PWM...ORD
Delta	2256	Departing to New York La Guardia, NY		6:00	7:42	Airbus A320, 148 seats	PWM...LGA
Airtran	482	Departing to Baltimore, MD		6:00	7:35	Boeing 717-200, 117 seats	PWM...BWI
JetBlue	601	Departing to New York JFK, NY		6:00	7:22	Embraer 190, 100 seats	PWM...JFK
ExpressJet as United	4091	Departing to New York Newark, NJ		6:11	7:40	Embraer RJ 135/140/145, 50 seats	PWM...EWR
Air Georgian as Air Canada	7307	Departing to Toronto, Canada		6:30	8:58	Beechcraft 1900D, 19 seats	PWM...YYZ
Delta	1249	Departing to Atlanta, GA		6:44	10:00	Boeing (Douglas) MD-88, 142 seats	PWM...ATL
Republic as US Airways	3169	Departing to Philadelphia, PA		7:00	8:54	Embraer 175, 86 seats	PWM...PHL
US Airways	1243	Departing to Charlotte, NC		7:59	10:30	Airbus A319, 124 seats	PWM...CLT
Pinnacle as Delta	4106	Departing to Detroit, MI		8:30	11:03	Canadair Regional Jet 200, 50 seats	PWM...DTW
Air Wisconsin as US Airways	3576	Arriving From Philadelphia, PA	7:29	8:47		Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
Air Wisconsin as US Airways	3576	Departing to Philadelphia, PA		9:15	10:46	Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
ExpressJet as United	3259	Arriving From New York Newark, NJ	8:29	9:55		Embraer RJ 135/140/145, 50 seats	CLT...EWR...PWM
ExpressJet as United	4272	Departing to New York Newark, NJ		10:20	11:47	Embraer RJ 135/140/145, 50 seats	PWM...EWR
Republic as US Airways	3108	Arriving From Philadelphia, PA	9:30	10:55		Embraer 175, 86 seats	PHL...PWM
JetBlue	600	Arriving From New York JFK, NY	9:50	11:04		Embraer 190, 100 seats	JFK...PWM
Republic as US Airways	3207	Departing to Philadelphia, PA		11:25	13:05	Embraer 175, 86 seats	PWM...PHL...STL
Airtran	214	Arriving From Baltimore, MD	10:20	11:40		Boeing 717-200, 117 seats	BWI...PWM
Republic as US Airways	3332	Arriving From Washington National, DC	10:15	11:52		Embraer 170, 76 seats	CHS...DCA...PWM
Pinnacle as Delta	4259	Arriving From Detroit, MI	10:16	12:13		Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
Airtran	483	Departing to Baltimore, MD		12:20	14:03	Boeing 717-200, 117 seats	PWM...BWI
Shuttle America as Delta	5995	Arriving From New York La Guardia, NY	10:59	12:25		Embraer 170, 70 seats	LGA...PWM...LGA
Republic as US Airways	3325	Departing to Washington National, DC		12:30	14:18	Embraer 170, 76 seats	PWM...DCA
Pinnacle as Delta	4259	Departing to Detroit, MI		12:42	15:08	Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
ExpressJet as United	4634	Departing to New York Newark, NJ		12:50	14:26	Embraer RJ 135/140/145, 50 seats	PWM...EWR...RDU
Shuttle America as Delta	5995	Departing to New York La Guardia, NY		13:00	14:35	Embraer 170, 70 seats	LGA...PWM...LGA
ExpressJet as United	4087	Arriving From New York Newark, NJ	12:15	13:28		Embraer RJ 135/140/145, 50 seats	CVG...EWR...PWM
ExpressJet as United	6046	Departing to Washington Dulles, DC		13:53	15:42	Embraer RJ 135/140/145, 50 seats	PWM...IAD...CLT

source: Official Airline Guide

Timetable for Portland, ME

1-29-2013

100% Sample - Outbound Flights - Scheduled Airlines

Carrier	Flight No.	Arriving/Departing	Arrival Dep Time	PWM Time	Departure Arr Time	Aircraft/Seats	Flight No. Itinerary
Air Wisconsin as US Airways	3764	Arriving From Washington National, DC	12:55	14:36		Canadair Regional Jet 200, 50 seats	DCA...PWM...DCA
Air Wisconsin as US Airways	3722	Arriving From Philadelphia, PA	13:50	15:10		Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
Air Wisconsin as US Airways	3764	Departing to Washington National, DC		15:15	17:04	Canadair Regional Jet 200, 50 seats	DCA...PWM...DCA
Air Wisconsin as US Airways	3722	Departing to Philadelphia, PA		15:36	17:12	Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
JetBlue	609	Departing to New York JFK, NY		15:37	17:00	Embraer 190, 100 seats	PWM...JFK
Compass as Delta	5809	Arriving From New York La Guardia, NY	14:30	15:52		Embraer 175, 76 seats	LGA...PWM...LGA
Pinnacle as Delta	4113	Arriving From Detroit, MI	14:01	15:55		Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
ExpressJet as United	4571	Arriving From New York Newark, NJ	15:00	16:13		Embraer RJ 135/140/145, 50 seats	EWB...PWM...EWB
Pinnacle as Delta	4113	Departing to Detroit, MI		16:20	18:44	Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
Compass as Delta	5809	Departing to New York La Guardia, NY		16:22	18:05	Embraer 175, 76 seats	LGA...PWM...LGA
Republic as US Airways	3262	Arriving From Washington National, DC	15:05	16:36		Embraer 175, 86 seats	MSP...DCA...PWM
ExpressJet as United	4571	Departing to New York Newark, NJ		16:40	18:15	Embraer RJ 135/140/145, 50 seats	EWB...PWM...EWB
Air Georgian as Air Canada	7306	Arriving From Toronto, Canada	14:50	16:40		Beechcraft 1900D, 19 seats	YYZ...PWM
Air Georgian as Air Canada	7309	Departing to Toronto, Canada		17:00	19:28	Beechcraft 1900D, 19 seats	PWM...YYZ
GoJet as United	3616	Arriving From Chicago O'Hare, IL	13:59	17:09		Canadair Regional Jet 700, 66 seats	DAY...ORD...PWM
Republic as US Airways	3103	Departing to Washington National, DC		17:10	19:00	Embraer 175, 86 seats	PWM...DCA...PIT
Republic as US Airways	3490	Arriving From Philadelphia, PA	16:05	17:32		Embraer 170, 76 seats	SAV...PHL...PWM
GoJet as United	3695	Departing to Chicago O'Hare, IL		17:39	19:22	Canadair Regional Jet 700, 66 seats	PWM...ORD...MLI
Republic as US Airways	3399	Departing to Philadelphia, PA		18:04	19:50	Embraer 170, 76 seats	PWM...PHL
ExpressJet as United	5986	Arriving From Washington Dulles, DC	16:50	18:21		Embraer RJ 135/140/145, 50 seats	ROA...IAD...PWM
ExpressJet as United	4088	Departing to New York Newark, NJ		18:46	20:20	Embraer RJ 135/140/145, 50 seats	PWM...EWB...DCA
ExpressJet as United	4520	Arriving From New York Newark, NJ	18:19	19:32		Embraer RJ 135/140/145, 50 seats	IAH...IND...EWB...PWM
US Airways	1116	Arriving From Charlotte, NC	17:55	20:00		Airbus A319, 124 seats	MCI...CLT...PWM
Pinnacle as Delta	4267	Arriving From Detroit, MI	20:00	21:57		Canadair Regional Jet 200, 50 seats	DTW...PWM
Airtran	616	Arriving From Baltimore, MD	20:45	22:05		Boeing 717-200, 117 seats	BWI...PWM
Republic as US Airways	3194	Arriving From Philadelphia, PA	20:55	22:22		Embraer 175, 86 seats	CLE...PHL...PWM
GoJet as United	3682	Arriving From Chicago O'Hare, IL	19:49	22:59		Canadair Regional Jet 700, 66 seats	AUS...ORD...PWM
ExpressJet as United	4322	Arriving From New York Newark, NJ	21:59	23:06		Embraer RJ 135/140/145, 50 seats	EWB...PWM
Delta	2155	Arriving From New York La Guardia, NY	21:59	23:16		Airbus A320, 148 seats	LGA...PWM

source: Official Airline Guide

Timetable for Portland, ME

1-29-2013

100% Sample - Outbound Flights - Scheduled Airlines

Carrier	Flight No.	Arriving/Departing	Arrival Dep Time	PWM Time	Departure Arr Time	Aircraft/Seats	Flight No. Itinerary
Republic as US Airways	3130	Arriving From Washington National, DC	22:10	23:39		Embraer 175, 86 seats	DCA...PWM
JetBlue	608	Arriving From New York JFK, NY	22:50	23:59		Embraer 190, 100 seats	JFK...PWM

source: Official Airline Guide

Timetable for Portland, ME

4-14-2013

100% Sample - Outbound Flights - Scheduled Airlines

Carrier	Flight No.	Arriving/Departing	Arrival Dep Time	PWM Time	Departure Arr Time	Aircraft/Seats	Flight No. Itinerary
JetBlue	608	Arriving From New York JFK, NY	22:45	0:03		Embraer 190, 100 seats	JFK...PWM
Republic as US Airways	3151	Departing to Washington National, DC		5:45	7:45	Embraer 175, 86 seats	PWM...DCA...MSP
Trans States as United	3432	Departing to Washington Dulles, DC		5:45	7:33	Embraer RJ 145, 50 seats	PWM...IAD
JetBlue	601	Departing to New York JFK, NY		6:00	7:15	Embraer 190, 100 seats	PWM...JFK
Republic as United	4905	Departing to New York Newark, NJ		6:06	7:30	De Havilland DHC-8 Dash 8-400, 71 seats	PWM...EWR
Air Georgian as Air Canada	7307	Departing to Toronto, Canada		6:30	8:48	Beechcraft 1900D, 19 seats	PWM...YYZ
ExpressJet as United	5939	Departing to Chicago O'Hare, IL		6:30	8:19	Embraer RJ 135/140/145, 50 seats	PWM...ORD
Delta	1249	Departing to Atlanta, GA		6:55	10:04	Boeing (Douglas) MD-88, 142 seats	PWM...ATL
Pinnacle as Delta	4106	Departing to Detroit, MI		7:00	9:30	Canadair Regional Jet 200, 50 seats	PWM...DTW
Delta	2256	Departing to New York La Guardia, NY		7:15	8:45	Airbus A319, 126 seats	PWM...LGA
Republic as US Airways	3499	Departing to Washington National, DC		7:30	9:32	Embraer 170, 76 seats	PWM...DCA
US Airways	1243	Departing to Charlotte, NC		7:59	10:30	Airbus A319, 124 seats	PWM...CLT
Air Wisconsin as US Airways	3576	Departing to Philadelphia, PA		9:14	10:45	Canadair Regional Jet 200, 50 seats	PWM...PHL
ExpressJet as United	3835	Departing to New York Newark, NJ		10:19	11:49	Embraer RJ 135/140/145, 50 seats	PWM...EWR
Republic as US Airways	3108	Arriving From Philadelphia, PA	9:30	10:55		Embraer 175, 86 seats	PHL...PWM
Republic as US Airways	3207	Departing to Philadelphia, PA		11:10	12:50	Embraer 175, 86 seats	PWM...PHL...STL
GoJet as Delta	6183	Arriving From New York La Guardia, NY	9:40	11:14		Canadair Regional Jet 700, 65 seats	LGA...PWM...LGA
JetBlue	600	Arriving From New York JFK, NY	10:00	11:14		Embraer 190, 100 seats	JFK...PWM
ExpressJet as United	5938	Arriving From Chicago O'Hare, IL	8:10	11:25		Embraer RJ 135/140/145, 50 seats	ORD...PWM...ORD
Southwest	1739	Arriving From Baltimore, MD	10:00	11:25		Boeing 737-700 (Winglets), 143 seats	TPA...BWI...PWM
GoJet as Delta	6183	Departing to New York La Guardia, NY		11:45	13:14	Canadair Regional Jet 700, 65 seats	LGA...PWM...LGA
ExpressJet as United	5938	Departing to Chicago O'Hare, IL		11:50	13:39	Embraer RJ 135/140/145, 50 seats	ORD...PWM...ORD
JetBlue	607	Departing to New York JFK, NY		11:50	13:04	Embraer 190, 100 seats	PWM...JFK
Republic as US Airways	3332	Arriving From Washington National, DC	10:15	11:52		Embraer 170, 76 seats	DCA...PWM
Pinnacle as Delta	4259	Arriving From Detroit, MI	10:00	11:55		Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
Southwest	419	Departing to Baltimore, MD		11:55	13:25	Boeing 737-700 (Winglets), 143 seats	PWM...BWI...SAT...DEN...SJC...SNA
Republic as United	4902	Arriving From New York Newark, NJ	10:50	11:59		De Havilland DHC-8 Dash 8-400, 71 seats	EWR...PWM...EWR
Republic as US Airways	3325	Departing to Washington National, DC		12:22	14:10	Embraer 170, 76 seats	PWM...DCA
Pinnacle as Delta	4259	Departing to Detroit, MI		12:25	14:46	Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW

source: Official Airline Guide

Timetable for Portland, ME

4-14-2013

100% Sample - Outbound Flights - Scheduled Airlines

Carrier	Flight No.	Arriving/Departing	Arrival Dep Time	PWM Time	Departure Arr Time	Aircraft/Seats	Flight No. Itinerary
Shuttle America as Delta	5995	Arriving From New York La Guardia, NY	11:10	12:38		Embraer 175, 76 seats	LGA...PWM...LGA
Republic as United	4902	Departing to New York Newark, NJ		12:54	14:29	De Havilland DHC-8 Dash 8-400, 71 seats	EWR...PWM...EWR
Republic as US Airways	3110	Arriving From Philadelphia, PA	11:35	12:57		Embraer 175, 86 seats	MCI...PHL...PWM
Shuttle America as Delta	5995	Departing to New York La Guardia, NY		13:00	14:28	Embraer 175, 76 seats	LGA...PWM...LGA
Republic as US Airways	3311	Departing to Philadelphia, PA		13:08	14:50	Embraer 175, 86 seats	PWM...PHL
Trans States as United	3345	Arriving From Washington Dulles, DC	12:20	13:54		Embraer RJ 145, 50 seats	IAD...PWM...IAD
Trans States as United	3345	Departing to Washington Dulles, DC		14:20	16:04	Embraer RJ 145, 50 seats	IAD...PWM...IAD
Air Wisconsin as US Airways	3764	Arriving From Washington National, DC	12:55	14:36		Canadair Regional Jet 200, 50 seats	DCA...PWM...DCA
JetBlue	602	Arriving From New York JFK, NY	13:40	15:00		Embraer 190, 100 seats	JFK...PWM
Air Wisconsin as US Airways	3722	Arriving From Philadelphia, PA	13:50	15:10		Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
Air Wisconsin as US Airways	3764	Departing to Washington National, DC		15:15	17:04	Canadair Regional Jet 200, 50 seats	DCA...PWM...DCA
Air Wisconsin as US Airways	3722	Departing to Philadelphia, PA		15:29	17:05	Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
JetBlue	609	Departing to New York JFK, NY		15:35	16:54	Embraer 190, 100 seats	PWM...JFK
Pinnacle as Delta	4113	Arriving From Detroit, MI	13:50	15:46		Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
ExpressJet as United	4583	Arriving From New York Newark, NJ	15:10	16:23		Embraer RJ 135/140/145, 50 seats	EWR...PWM...EWR
Pinnacle as Delta	4113	Departing to Detroit, MI		16:25	18:41	Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
Republic as US Airways	3262	Arriving From Washington National, DC	15:05	16:36		Embraer 175, 86 seats	MSP...DCA...PWM
Shuttle America as Delta	7316	Arriving From New York La Guardia, NY	15:05	16:37		Embraer 170, 70 seats	LGA...PWM...LGA
ExpressJet as United	6069	Arriving From Chicago O'Hare, IL	13:25	16:40		Embraer RJ 135/140/145, 50 seats	ORD...PWM...ORD
ExpressJet as United	4583	Departing to New York Newark, NJ		16:54	18:29	Embraer RJ 135/140/145, 50 seats	EWR...PWM...EWR
Southwest	1446	Arriving From Baltimore, MD	15:35	17:00		Boeing 737-700, 137 seats	LAS...BWI...PWM
Delta	1407	Arriving From Atlanta, GA	14:30	17:07		Boeing (Douglas) MD-88, 142 seats	ATL...PWM...ATL
Republic as US Airways	3103	Departing to Washington National, DC		17:10	19:00	Embraer 175, 86 seats	PWM...DCA...PIT
Shuttle America as Delta	7316	Departing to New York La Guardia, NY		17:10	18:48	Embraer 170, 70 seats	LGA...PWM...LGA
ExpressJet as United	6069	Departing to Chicago O'Hare, IL		17:23	19:10	Embraer RJ 135/140/145, 50 seats	ORD...PWM...ORD
Southwest	3585	Departing to Baltimore, MD		17:30	19:00	Boeing 737-700, 137 seats	PWM...BWI...TPA
Republic as US Airways	3490	Arriving From Philadelphia, PA	16:05	17:32		Embraer 170, 76 seats	PHL...PWM
Pinnacle as Delta	4229	Arriving From Detroit, MI	15:45	17:41		Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
Delta	1407	Departing to Atlanta, GA		17:50	20:52	Boeing (Douglas) MD-88, 142 seats	ATL...PWM...ATL

source: Official Airline Guide

Timetable for Portland, ME

4-14-2013

100% Sample - Outbound Flights - Scheduled Airlines

Carrier	Flight No.	Arriving/Departing	Arrival Dep Time	PWM Time	Departure Arr Time	Aircraft/Seats	Flight No. Itinerary
Republic as US Airways	3399	Departing to Philadelphia, PA		18:09	19:55	Embraer 170, 76 seats	PWM...PHL
Pinnacle as Delta	4229	Departing to Detroit, MI		18:20	20:36	Canadair Regional Jet 200, 50 seats	DTW...PWM...DTW
Trans States as United	3385	Arriving From Washington Dulles, DC	16:55	18:29		Embraer RJ 145, 50 seats	TYS...IAD...PWM
ExpressJet as United	4509	Arriving From New York Newark, NJ	17:18	18:50		Embraer RJ 135/140/145, 50 seats	EWR...PWM...EWR
ExpressJet as United	4509	Departing to New York Newark, NJ		19:20	20:50	Embraer RJ 135/140/145, 50 seats	EWR...PWM...EWR
Air Wisconsin as US Airways	4090	Arriving From Philadelphia, PA	18:05	19:30		Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
Pinnacle as Delta	4267	Arriving From Detroit, MI	17:45	19:42		Canadair Regional Jet 200, 50 seats	DTW...PWM
US Airways	1116	Arriving From Charlotte, NC	18:05	20:10		Airbus A319, 124 seats	MCI...CLT...PWM
Air Wisconsin as US Airways	4090	Departing to Philadelphia, PA		20:15	21:43	Canadair Regional Jet 200, 50 seats	PHL...PWM...PHL
Air Georgian as Air Canada	7308	Arriving From Toronto, Canada	20:25	22:16		Beechcraft 1900D, 19 seats	YYZ...PWM
ExpressJet as United	5975	Arriving From Chicago O'Hare, IL	19:00	22:19		Embraer RJ 135/140/145, 50 seats	ORD...PWM
Republic as US Airways	3194	Arriving From Philadelphia, PA	20:55	22:22		Embraer 175, 86 seats	CLE...PHL...PWM
Republic as United	4908	Arriving From New York Newark, NJ	21:15	22:42		De Havilland DHC-8 Dash 8-400, 71 seats	EWR...PWM
Southwest	2627	Arriving From Baltimore, MD	21:45	23:10		Boeing 737-700 (Winglets), 143 seats	SMF...SAN...PHX...MCO...BWI...PWM
Delta	704	Arriving From Atlanta, GA	20:35	23:15		Boeing (Douglas) MD-88, 142 seats	ATL...PWM
Republic as US Airways	3130	Arriving From Washington National, DC	22:10	23:39		Embraer 175, 86 seats	CHS...DCA...PWM
Delta	2383	Arriving From New York La Guardia, NY	22:25	23:40		Airbus A319, 126 seats	LGA...PWM

source: Official Airline Guide

