

received; thus the rule is adopted as proposed.

The area will be depicted on aeronautical charts for pilot reference. The coordinates for this airspace docket are based on North American Datum 83. The Class E airspace areas designated as 700/1200 foot transition areas are published in paragraph 6005 of FAA Order 7400.9M, *Airspace Designations and Reporting Points*, dated August 30, 2004, and effective September 16, 2004, which is incorporated by reference in 14 CFR 71.1. The Class E airspace designation listed in this document will be published subsequently in the Order.

The Rule

This revision to 14 CFR part 71 establishes Class E airspace at Kaltag, Alaska. This additional Class E airspace was created to accommodate aircraft executing two new SIAP's and two new departure procedures and will be depicted on aeronautical charts for pilot reference. The intended effect of this rule is to provide adequate controlled airspace for IFR operations at Kaltag Airport, Kaltag, Alaska.

The FAA has determined that this 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 a routine matter that will only affect air traffic procedures and air navigation, it is certified that this rule will not have a significant economic impact on a substantial number of small entities under the criteria of the Regulatory Flexibility Act.

The FAA's authority to issue rules regarding aviation safety is found in Title 49 of the United States Code. Subtitle 1, Section 106 describes the authority of the FAA Administrator. Subtitle VII, Aviation Programs, describes in more detail the scope of the agency's authority.

This rulemaking is promulgated under the authority described in Subtitle VII, Part A, Subpart 1, Section 40103, Sovereignty and use of airspace. Under that section, the FAA is charged with prescribing regulations to ensure the safe and efficient use of the navigable airspace. This regulation is within the scope of that authority because it creates Class E airspace sufficient in size to contain aircraft

executing instrument procedures for the Kaltag Airport and represents the FAA's continuing effort to safely and efficiently use the navigable airspace.

List of Subjects in 14 CFR Part 71

Airspace, Incorporation by reference, Navigation (air).

Adoption of the Amendment

■ In consideration of the foregoing, the Federal Aviation Administration amends 14 CFR part 71 as follows:

PART 71—DESIGNATION OF CLASS A, CLASS B, CLASS C, CLASS D, AND CLASS E AIRSPACE AREAS; AIRWAYS; ROUTES; AND REPORTING POINTS

■ 1. The authority citation for 14 CFR part 71 continues to read as follows:

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

§ 71.1 [Amended]

■ 2. The incorporation by reference in 14 CFR 71.1 of Federal Aviation Administration Order 7400.9M, *Airspace Designations and Reporting Points*, dated August 30, 2004, and effective September 16, 2004, is amended as follows:

* * * * *

Paragraph 6005 Class E airspace extending upward from 700 feet or more above the surface of the earth.

* * * * *

AAL AK E5 Kaltag, AK [New]

Kaltag Airport, AK

(Lat. 64°19'33" N., long. 158°44'39" W.)

That airspace extending upward from 700 feet above the surface within a 7.6-mile radius of the Kaltag Airport, and that airspace extending upward from 1,200 feet above the surface within an area bounded by lat. 65°00'00" N., long. 159°00'00" W to lat. 64°20'00" N., long. 160°15'00" W., to lat. 64°00'00" N., long. 160°15'00" W to lat. 64°00'00" N., long. 159°00'00" W. to point of beginning.

* * * * *

Issued in Anchorage, AK, on June 16, 2005.

Michael A. Tarr,

Acting Manager, Air Traffic Division, Alaskan Region.

[FR Doc. 05–12567 Filed 6–23–05; 8:45 am]

BILLING CODE 4910–13–P

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

14 CFR Part 71

[Docket No. FAA–2005–20555; Airspace Docket No. 05–AAL–08]

Revision of Class E Airspace; Emmonak, AK

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Final rule.

SUMMARY: This action revises Class E airspace at Emmonak, AK to provide adequate controlled airspace to contain aircraft executing amended Standard Instrument Approach Procedures (SIAPs). This rule results in new Class E airspace upward from 700 feet (ft.) above the surface at Emmonak, AK.

DATES: Effective 0901 UTC, September 1, 2005.

FOR FURTHER INFORMATION CONTACT:

Jesse Patterson, AAL–538G, Federal Aviation Administration, 222 West 7th Avenue, Box 14, Anchorage, AK 99513–7587; telephone number (907) 271–5898; fax: (907) 271–2850; e-mail: Jesse.ctr.Patterson@faa.gov. Internet address: <http://www.alaska.faa.gov/at>.

SUPPLEMENTARY INFORMATION:

History

On Monday, April 18, 2005, the FAA proposed to revise part 71 of the Federal Aviation Regulations (14 CFR part 71) to add to the Class E airspace upward from 700 ft. above the surface at Emmonak, AK (70 FR 20085). The action was proposed in order to add Class E airspace sufficient in size to contain aircraft while executing amended SIAPs for the Emmonak Airport. The amended approaches are (1) Area Navigation (Global Positioning System) (RNAV (GPS)) Runway 16, Amendment 1 (Amdt.) 1; (2) RNAV (GPS) RWY 34, Amdt. 1; Very High Frequency Omni-range (VOR) RWY 16, Amdt. 1; and VOR RWY 34, Amdt. 1. Additional Class E controlled airspace extending upward from 700 ft. above the surface in the Emmonak Airport area is established by this action. Interested parties were invited to participate in this rulemaking proceeding by submitting written comments on the proposal to the FAA. No public comments have been received, thus, the rule is adopted as proposed.

The area will be depicted on aeronautical charts for pilot reference. The coordinates for this airspace docket are based on North American Datum 83. The Class E airspace areas designated as

700/1200 foot transition areas are published in paragraph 6005 of FAA Order 7400.9M, *Airspace Designations and Reporting Points*, dated August 30, 2004, and effective September 16, 2004, which is incorporated by reference in 14 CFR 71.1. The Class E airspace designation listed in this document will be published subsequently in the Order.

The Rule

This revision to 14 CFR part 71 revises Class E airspace at Emmonak, Alaska. Additional Class E airspace is being created to accommodate aircraft executing amended SIAPs and will be depicted on aeronautical charts for pilot reference. The intended effect of this rule is to provide adequate controlled airspace for IFR operations at Emmonak Airport, Emmonak, Alaska.

The FAA has determined that this 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 affect air traffic procedures and air navigation, it is certified that this rule will not have a significant economic impact on a substantial number of small entities under the criteria of the Regulatory Flexibility Act.

The FAA’s authority to issue rules regarding aviation safety is found in Title 49 of the United States Code. Subtitle 1, Section 106 describes the authority of the FAA Administrator. Subtitle VII, Aviation Programs, describes in more detail the scope of the agency’s authority.

This rulemaking is promulgated under the authority described in Subtitle VII, Part A, Subpart 1, Section 40103, Sovereignty and use of airspace. Under that section, the FAA is charged with prescribing regulations to ensure the safe and efficient use of the navigable airspace. This regulation is within the scope of that authority because it creates Class E airspace sufficient in size to contain aircraft executing instrument procedures for the Emmonak Airport and represents the FAA’s continuing effort to safely and efficiently use the navigable airspace.

List of Subjects in 14 CFR Part 71

Airspace, Incorporation by reference, Navigation (air).

Adoption of the Amendment

■ In consideration of the foregoing, the Federal Aviation Administration amends 14 CFR part 71 as follows:

PART 71— DESIGNATION OF CLASS A, CLASS B, CLASS C, CLASS D, AND CLASS E AIRSPACE AREAS; AIRWAYS; ROUTES; AND REPORTING POINTS

■ 1. The authority citation for 14 CFR part 71 continues to read as follows:

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

§ 71.1 [Amended]

■ 2. The incorporation by reference in 14 CFR 71.1 of Federal Aviation Administration Order 7400.9M, *Airspace Designations and Reporting Points*, dated August 30, 2004, and effective September 16, 2004, is amended as follows:

* * * * *

Paragraph 6005 Class E airspace extending upward from 700 feet or more above the surface of the earth.

* * * * *

AAL AK E5 Emmonak, AK [Revised]

Emmonak Airport, AK

(Lat. 62°47′0758″ N., long. 164°29′28″ W.)

Emmonak VOR/DME

(Lat. 62°47′00″ N., long. 164°29′16″ W.)

That airspace extending upward from 700 feet above the surface within a 6.4-mile radius of the Emmonak Airport and within 4 miles east and 8 miles west of the 356° radial of the Emmonak VOR/DME extending from the VOR/DME to 16 miles north and within 4 miles east and 8 miles west of the VOR/DME 185° radial extending from the VOR/DME to 16 miles south.

* * * * *

Issued in Anchorage, AK, on June 16, 2005.

Michael A. Tarr,

Acting Director, Alaska Flight Services Area Office.

[FR Doc. 05–12566 Filed 6–23–05; 8:45 am]

BILLING CODE 4910–13–P

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

14 CFR Part 71

[Docket No. FAA–2005–20568; Airspace Docket No. 05–AAL–11]

Establishment of Class E Airspace; Coldfoot, AK

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Final rule.

SUMMARY: This action establishes Class E airspace at Coldfoot, AK to provide adequate controlled airspace to contain aircraft executing two new Standard Instrument Approach Procedures (SIAPs) and a new departure procedure. This rule results in new Class E airspace upward from 700 feet (ft.) above the surface at Coldfoot, AK.

DATES: Effective: 0901 UTC, September 1, 2005.

FOR FURTHER INFORMATION CONTACT:

Jesse Patterson, AAL–538G, Federal Aviation Administration, 222 West 7th Avenue, Box 14, Anchorage, AK 99513–7587; telephone number (907) 271–5898; fax: (907) 271–2850; e-mail: Jesse.ctr.Patterson@faa.gov. Internet address: <http://www.alaska.faa.gov/at>.

SUPPLEMENTARY INFORMATION:

History

On Monday, April 18, 2005, the FAA proposed to revise part 71 of the Federal Aviation Regulations (14 CFR part 71) to create new Class E airspace upward from 700 ft. above the surface at Coldfoot, AK (70 FR 20088). The action was proposed in order to add Class E airspace sufficient in size to contain aircraft while executing two new Standard Instrument Approach Procedures and a new departure procedure for the Coldfoot Airport. The new approaches are (1) Area Navigation (Global Positioning System) (RNAV (GPS)) Runway (RWY) 1, original; and (2) RNAV (GPS)–A, original. The new departure procedure is the Bettles One Departure. New Class E controlled airspace extending upward from 700 feet above the surface in the Coldfoot Airport area is established by this action. An error in the airspace description was discovered in the proposal. The extension to the 6.7-mile radius of the airport was incorrectly listed as the 042° bearing from the airport. The correct bearing is the 222° bearing from the airport. The error is corrected in the final rule. Interested parties were invited to participate in this rulemaking proceeding by submitting written comments on the proposal to the FAA. No public comments have been received; thus, the rule is adopted as proposed.

The area will be depicted on aeronautical charts for pilot reference. The coordinates for this airspace docket are based on North American Datum 83. The Class E airspace areas designated as 700/1200 foot transition areas are published in paragraph 6005 of FAA Order 7400.9M, *Airspace Designations and Reporting Points*, dated August 30, 2004, and effective September 16, 2004, which is incorporated by reference in 14