

11.6 miles east of the airport and within 3.3 miles each side of the Fort Yukon VORTAC 213° radial extending from the 4-mile radius to 12.4 miles southwest of the airport. This Class E airspace area is effective during the specific dates and times established in advance by Notice to Airmen. The effective date and time will thereafter be continuously published in the Supplement Alaska (Airport/Facility Directory).

* * * * *

Paragraph 6005 Class E Airspace Areas Extending From 700 Feet or More Above the Surface of the Earth.

* * * * *

AAL AK E5 Fort Yukon, AK [Revised]

Fort Yukon Airport, AK

(Lat. 66°34'18" N, long. 145°15'01" W)

Yukon River, NDB

(Lat. 66°34'48" N, long. 145°12'46" W)

Fort Yukon VORTAC

(Lat. 66°34'28" N, long. 145°16'36" W)

That airspace extending upward from 700 feet above the surface within a 6.5-mile radius of the Fort Yukon Airport and within 4 miles each side of the 213° radial of the Fort Yukon VORTAC extending from the 6.5-mile radius to 15.4 miles southwest of the airport and within 4 miles each side of the 075° radial or the Fort Yukon VORTAC extending from the 6.5-mile radius to 14.6 miles east of the airport and within 3 miles each side of the Yukon River NDB 059° bearing extending from the 6.5-mile radius to 11.3 miles northeast of the airport.

* * * * *

Issued in Anchorage, Alaska on May 12, 1995.

Trent S. Cummings,

Acting Manager, Air Traffic Division, Alaskan Region.

[FR Doc. 95-13936 Filed 6-6-95; 8:45 am]

BILLING CODE 4910-13-M

14 CFR Part 71

[Airspace Docket No. 95-ACE-5]

Proposed Amendment to Class E Airspace; Scott City, KS

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Notice of proposed rulemaking.

SUMMARY: This notice proposes to amend the Class E airspace area at Scott City, KS. The development of a new standard instrument approach procedure (SIAP) at Scott City Municipal Airport, Scott City, KS, utilizing the Scott City NDB has made the proposal necessary. The intended effect of this proposal is to provide controlled airspace for aircraft executing the SIAP at Scott City, KS.

DATES: Comments must be received on or before June 30, 1995.

ADDRESSES: Send comments on the proposal in triplicate to: Manager, Air

Traffic Operations Branch, ACE-530, Federal Aviation Administration, Docket No. 95-ACE-5, 601 East 12th Street, Kansas City, MO 64106.

The official docket may be examined in the Office of the Assistant Chief Counsel for the Central Region at the same address between 9 a.m. and 3 p.m., Monday through Friday, except Federal holidays.

An informal docket may also be examined during normal business hours in the office of the Manager, Air Traffic Operations Branch, Air Traffic Division, at the address listed above.

FOR FURTHER INFORMATION CONTACT: Kathy Randolph, ACE-530c, Federal Aviation Administration, 601 East 12th Street, Kansas City, Missouri 64106; telephone: (816) 426-3408.

SUPPLEMENTARY INFORMATION:

Comments Invited

Interested parties are invited to participate in this proposed rulemaking by submitting such written data, views, or arguments as they may desire. Comments that provide the factual basis supporting the views and suggestions presented are particularly helpful in developing reasoned regulatory decisions on the proposal. Comments are specifically invited on the overall regulatory, economic, environmental, and energy-related aspects of the proposal. Communications should identify the airspace docket number and be submitted in triplicate to the address listed above. Commenters wishing the FAA to acknowledge receipt of their comments on this notice must submit with those comments a self-addressed, stamped postcard on which the following statement is made: "Comments to Docket No. 95-ACE-5." The postcard will be date/time stamped and returned to the commenter. All communications received on or before the closing date for comments will be considered before taking action on the proposed rule. The proposal contained in this notice may be changed in light of comments received. All comments submitted will be available for examination in the Rules Docket both before and after the closing date for comments. A report summarizing each substantive public contact with FAA personnel concerned with this rulemaking will be filed in the docket.

Availability of NPRMs

Any person may obtain a copy of this Notice of Proposed Rulemaking (NPRM) by submitting a request to the Federal Aviation Administration, Office of Public Affairs, Attention: Public Inquiry Center, APA-230, 800 Independence

Avenue, SW, Washington, DC 20591, or by calling (202) 267-3484.

Communications must identify the notice number of this NPRM. Persons interested in being placed on a mailing list for future NPRMs should also request a copy of Advisory Circular No. 11-2A, which describes the application procedures.

The Proposal

The FAA is considering an amendment to part 71 of the Federal Aviation Regulations (14 CFR part 71) to provide additional controlled airspace for a new Instrument Flight Rules (IFR) procedure at the Scott City Municipal Airport. The area would be depicted on appropriate aeronautical charts thereby enabling pilots to circumnavigate the area or otherwise comply with IFR procedures. Class E airspace designations for airspace areas extending upward from 700 feet or more above the surface of the earth are published in paragraph 6005 of FAA Order 7400.9B, dated July 18, 1994, and effective September 16, 1994, which is incorporated by reference in 14 CFR 71.1. The Class E airspace designation listed in this document would be published subsequently in the Order.

The FAA has determined that this proposed regulation only involves an established body of technical regulations for which frequent and routine amendments are necessary to keep them operationally current. Therefore, this proposed regulation—(1) is not a "significant regulatory action" under Executive Order 12866; (2) is not a "significant rule" under DOT Regulatory Policies and Procedures (44 FR 11034; February 26, 1979); and (3) does not warrant preparation of a Regulatory Evaluation as the anticipated impact is so minimal. Since this is a routine matter that will only affect air traffic procedures and air navigation, it is certified that this proposed rule would not have a significant economic impact on a substantial number of small entities under the criteria of the Regulatory Flexibility Act.

List of Subjects in 14 CFR Part 71

Airspace, Incorporation by reference, Navigation (air).

The Proposed Amendment

Accordingly, pursuant to the authority delegated to me, the Federal Aviation Administration proposes to amend part 71 of the Federal Aviation Regulations (14 CFR part 71) as follows:

PART 71—[AMENDED]

1. The authority citation for part 71 continues to read as follows:

Authority: 49 U.S.C. 40103, 40113, 40120; E.O. 10854, 24 FR 9565, 3 CFR, 1959-1963 Comp., p. 389; 49 U.S.C. 106(g); 14 CFR 11.69.

§ 71.1 [Amended]

2. The incorporation by reference in 14 CFR 71.1 of Federal Aviation Administration Order 7400.9B, Airspace Designations and Reporting Points, dated July 18, 1994, and effective September 16, 1994, is amended as follows:

Paragraph 6005 Class E Airspace Areas Extending From 700 Feet or More Above the Surface of the Earth

* * * * *

ACE IA E5 Scott City, KS [New]

Scott City Municipal Airport, KS.
(Lat. 38°28'30"N, long. 100°53'05"W)
Scott City NDB
(Lat. 38°28'49"N, long. 100°53'18"W)

That airspace extending upward from 700 feet above the surface within 6.5-mile radius of the Scott City Municipal Airport and within 2.5 miles each side of the 169° bearing from the Scott City NDB extending from the 6.5-mile radius to 7 miles south of the airport.

* * * * *

Issued in Kansas City, MO, on May 8, 1995.

Herman J. Lyons, Jr.

Acting Manager, Air Traffic Division, Central Region.

[FR Doc. 95-13937 Filed 6-6-95; 8:45 am]

BILLING CODE 4910-13-M

14 CFR Part 71

[Airspace Docket No. 95-AGL-02]

Proposed Amendment of Class E Airspace; Cadillac, MI

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Notice of proposed rulemaking.

SUMMARY: This notice proposes to amend Class E Airspace at Cadillac, MI. A Global Positioning System (GPS) standard instrument approach procedure (SIAP) to Runway 25 has been developed for the Wexford County Airport. Additional controlled airspace extending upward from 700 to 1200 feet above ground level (AGL) is needed for aircraft executing the approach. The intended effect of this proposal is to provide segregation of aircraft using instrument approach procedures in instrument conditions from other aircraft operating in visual weather conditions.

DATES: Comments must be received on or before July 19, 1995.

ADDRESSES: Send comments on the proposal in triplicate to: Federal

Aviation Administration, Office of the Assistant Chief Counsel, AGL-7, Rules Docket No. 95-AGL-02, 2300 East Devon Avenue, Des Plaines, Illinois 60018.

The official docket may be examined in the Office of the Assistant Chief Counsel, Federal Aviation Administration, 2300 East Devon Avenue, Des Plaines, Illinois. An informal docket may also be examined during normal business hours at the Air Traffic Division, System Management Branch, Federal Aviation Administration, 2300 East Devon Avenue, Des Plaines, Illinois.

FOR FURTHER INFORMATION CONTACT:

Jeffrey L. Griffith, Air Traffic Division, System Management Branch, AGL-530, Federal Aviation Administration, 2300 East Devon Avenue, Des Plaines, Illinois 60018, telephone (708) 294-7568.

SUPPLEMENTARY INFORMATION:

Comments Invited

Interested parties are invited to participate in this proposed rulemaking by submitting such written data, views, or arguments as they may desire. Comments that provide the factual basis supporting the views and suggestions presented are particularly helpful in developing reasoned regulatory decisions on the proposal. Comments are specifically invited on the overall regulatory, aeronautical, economic, environmental, and energy-related aspects of the proposal.

Comments that provide the factual basis supporting the views and suggestions presented are particularly helpful in developing reasoned regulatory decisions on the proposal. Comments are specifically invited on the overall regulatory, aeronautical, economic, environmental, and energy-related aspects of the proposal.

Communications should identify the airspace docket number and be submitted in triplicate to the address listed above. Commenters wishing the FAA to acknowledge receipt of their comments on this notice must submit with those comments a self-addressed, stamped postcard on which the following statement is made:

"Comments to Airspace Docket No. 95-AGL-02." The postcard will be date/time stamped and returned to the commenter. All communications received on or before the specified closing date for comments will be considered before taking action on the proposed rule. The proposal contained in this notice may be changed in light of comments received. All comments submitted will be available for examination in the Rules Docket, FAA, Great Lakes Region, Office of the Assistant Chief Counsel, 2300 East Devon Avenue, Des Plaines, Illinois, both before and after the closing date for comments. A report summarizing each substantive public contact with FAA personnel concerned with this rulemaking will be filed in the docket.

Availability of NPRM's

Any person may obtain a copy of the Notice of Proposed Rulemaking (NPRM) by submitting a request to the Federal Aviation Administration, Office of Public Affairs, Attention: Public Inquiry Center, APA-220, 800 Independence Avenue, SW., Washington, DC 20591, or by calling (202) 267-3485.

Communications must identify the notice number of this NPRM. Persons interested in being placed on a mailing list for future NPRM's should also request a copy of Advisory Circular No. 11-2A, which describes the application procedure.

The Proposal

The FAA is considering an amendment to part 71 of the Federal Aviation Regulations (14 CFR part 71) to amend Class E airspace at Cadillac, MI; this proposal would provide adequate Class E airspace for IFR operators executing the GPS Runway 25 SIAP at Wexford County Airport. Controlled airspace extending from 700 to 1200 feet AGL is needed for aircraft executing the approach. The intended effect of this action is to provide segregation of aircraft using instrument approach procedures in instrument conditions from other aircraft operating in visual weather conditions. Aeronautical maps and charts would reflect the defined area which would enable pilots to circumnavigate the area in order to comply with applicable visual flight rules requirements.

The coordinates for this airspace docket are based on North American Datum 83. Class E airspace designations are published in Paragraph 6005 of FAA Order 7400.9B dated July 18, 1994, and effective September 16, 1994, which is incorporated by reference in 14 CFR 71.1. The Class E airspace designation listed in this document would be published subsequently in the Order.

The FAA has determined that this proposed regulation only involves an established body of technical regulations for which frequent and routine amendments are necessary to keep them operationally current. It, therefore—(1) is not a "significant regulatory action" under Executive Order 12866; (2) is not a "significant rule" under DOT Regulatory Policies and Procedures (44 FR 11034; February 26, 1979); and (3) does not warrant preparation of a regulatory evaluation as the anticipated impact is so minimal. Since this is a routine matter that will only effect air traffic procedures and air navigation, it is certified that this rule, when promulgated, will not have a significant economic impact on a