

DATES: Comments must be submitted on or before April 7, 2006.

ADDRESSES: Send comments, within 30 days, to the Office of Information and Regulatory Affairs, Office of Management and Budget, 725 17th Street, NW., Washington, DC 20503, Attention NHTSA Desk Officer.

FOR FURTHER INFORMATION CONTACT: Mary Versailles, NHTSA, 400 Seventh Street, S.W., Room 5320, NVS-131, Washington, DC 20590. Ms. Versailles' telephone number is (202) 366-2057.

SUPPLEMENTARY INFORMATION:

National Highway Traffic Safety Administration

Title: 49 CFR 575—Consumer Information Regulations (sections 103 and 105).

OMB Control Number: 2127-0049.

Form Number: None.

Affected Public: Vehicle manufacturers.

Requested Expiration Date of Approval: Three years from approval date.

Abstract: NHTSA must ensure that motor vehicle manufacturers comply with 49 CFR Part 575, Consumer Information Regulation § 575.103 Truck-camper loading and § 575.105 Utility Vehicles. Section 575.103, requires that manufacturers of light trucks that are capable of accommodating slide-in campers provide information on the cargo weight rating and the longitudinal limits within which the center of gravity for the cargo weight rating should be located. Section 575.105 requires that manufacturers of utility vehicles affix a sticker in a prominent location alerting drivers that the particular handling and maneuvering characteristics of utility vehicles require special driving practices when these vehicles are operated.

Estimated Annual Burden: 300 hours.

Number of Respondents: 15.

Based on prior years' manufacturer submissions, the agency estimates that 15 responses will be submitted annually. Currently 12 light truck manufacturers comply with 49 CFR part 575. These manufacturers file one response annually and submit an additional response when they introduce a new model. Changes are rarely filed with the agency, but we estimate that three manufacturers will alter their information because of model changes. The light truck manufacturers gather only pre-existing data for the purposes of this regulation. Based on previous years' manufacturer information, the agency estimates that light truck manufacturers use a total of 20 hours to gather and arrange the data

in its proper format (9 hours), to distribute the information to its dealerships and attach labels to light trucks that are capable of accommodating slide-in campers (4 hours), and to print the labels and utility vehicle information in the owner's manual or a separate document included with the owner's manual (7 hours). The estimated annual burden hour is 300 hours. This number reflects the total responses (15) times the total hours (20). Prior years' manufacturer information indicates that it takes an average of \$35.00 per hour for professional and clerical staff to gather data, distribute and print material. Therefore, the agency estimates that the cost associated with the burden hours is \$10,500 (\$35.00 per hour × 300 burden hours).

Estimated Annual Cost: \$2,883,685.

The annual cost is based on light truck production. In model year 2005, light truck manufacturers produced about 8,239,100 units. By assuming that all light truck manufacturers (both large and small volume manufacturers) incur the same cost, the total annual cost to comply with statutory requirements, § 575.103 and § 575.105 = \$2,883,685 (or \$0.35 each unit).

Comments are invited on:

- Whether the proposed collection of information is necessary for the proper performance of the functions of the Department, including whether the information will have practical utility.
- Whether the Department's estimate for the burden of the proposed information collection is accurate.
- Ways to minimize the burden of the collection of information on respondents, including the use of automated collection techniques or other forms of information technology.

A comment to OMB is most effective if OMB receives it within 30 days of publication.

Issued on: March 1, 2006.

Stephen R. Kratzke,

Associate Administrator for Rulemaking.

[FR Doc. E6-3220 Filed 3-7-06; 8:45 am]

BILLING CODE 4910-59-P

DEPARTMENT OF TRANSPORTATION

National Highway Traffic Safety Administration

[Docket No. NHTSA-2006-24071]

Notice of Receipt of Petition for Decision That Nonconforming 1995 Pontiac Firebird Trans Am Passenger Cars Are Eligible for Importation

AGENCY: National Highway Traffic Safety Administration, DOT.

ACTION: Notice of receipt of petition for decision that nonconforming 1995 Pontiac Firebird Trans Am passenger cars are eligible for importation.

SUMMARY: This document announces receipt by the National Highway Traffic Safety Administration (NHTSA) of a petition for a decision that 1995 Pontiac Firebird Trans Am passenger cars that were not originally manufactured to comply with all applicable Federal motor vehicle safety standards are eligible for importation into the United States because (1) they are substantially similar to vehicles that were originally manufactured for sale in the United States and that were certified by their manufacturer as complying with the safety standards, and (2) they are capable of being readily altered to conform to the standards.

DATES: The closing date for comments on the petition is April 7, 2006.

ADDRESSES: Comments should refer to the docket number and notice number, and be submitted to: Docket Management, Room PL-401, 400 Seventh St., SW., Washington, DC 20590. [Docket hours are from 9 am to 5 pm]. Anyone is able to search the electronic form of all comments received into any of our dockets by the name of the individual submitting the comment (or signing the comment, if submitted on behalf of an association, business, labor union, etc.). You may review DOT's complete Privacy Act Statement in the **Federal Register** published on April 11, 2000 (Volume 65, Number 70; Pages 19477-78) or you may visit <http://dms.dot.gov>.

FOR FURTHER INFORMATION CONTACT: Coleman Sachs, Office of Vehicle Safety Compliance, NHTSA (202-366-3151).

SUPPLEMENTARY INFORMATION:

Background

Under 49 U.S.C. 30141(a)(1)(A), a motor vehicle that was not originally manufactured to conform to all applicable Federal motor vehicle safety standards shall be refused admission into the United States unless NHTSA has decided that the motor vehicle is substantially similar to a motor vehicle originally manufactured for importation into and sale in the United States, certified under 49 U.S.C. 30115, and of the same model year as the model of the motor vehicle to be compared, and is capable of being readily altered to conform to all applicable Federal motor vehicle safety standards.

Petitions for eligibility decisions may be submitted by either manufacturers or importers who have registered with NHTSA pursuant to 49 CFR Part 592. As

specified in 49 CFR 593.7, NHTSA publishes notice in the **Federal Register** of each petition that it receives, and affords interested persons an opportunity to comment on the petition. At the close of the comment period, NHTSA decides, on the basis of the petition and any comments that it has received, whether the vehicle is eligible for importation. The agency then publishes this decision in the **Federal Register**.

Wallace Environmental Testing Laboratories, Inc. (WETL) of Houston, TX (Registered Importer 90-005) has petitioned NHTSA to decide whether nonconforming 1995 Pontiac Firebird Trans Am passenger cars are eligible for importation into the United States. The vehicles which WETL believes are substantially similar are 1995 Pontiac Firebird Trans Am passenger cars that were manufactured for sale in the United States and certified by their manufacturer as conforming to all applicable Federal motor vehicle safety standards.

The petitioner claims that it carefully compared non-U.S. certified 1995 Pontiac Firebird Trans Am passenger cars to their U.S.-certified counterparts, and found the vehicles to be substantially similar with respect to compliance with all applicable Federal motor vehicle safety standards.

WETL submitted information with its petition intended to demonstrate that non-U.S. certified 1995 Pontiac Firebird Trans Am passenger cars, as originally manufactured, conform to many Federal motor vehicle safety standards in the same manner as their U.S.-certified counterparts, or are capable of being readily altered to conform to those standards.

Specifically, the petitioner claims that non-U.S. certified 1995 Pontiac Firebird Trans Am passenger cars are identical to their U.S. certified counterparts with respect to compliance with Standard Nos. 101 *Controls and Displays*, 102 *Transmission Shift Lever Sequence, Starter Interlock, and Transmission Braking Effect*, 103 *Windshield Defrosting and Defogging Systems*, 104 *Windshield Wiping and Washing Systems*, 105 *Hydraulic and Electric Brake Systems*, 106 *Brake Hoses*, 109 *New Pneumatic Tires*, 110 *Tire Selection and Rims*, 113 *Hood Latch System*, 114 *Theft Protection*, 116 *Motor Vehicle Brake Fluids*, 118 *Power-Operated Window, Partition, and Roof Panel Systems*, 124 *Accelerator Control Systems*, 201 *Occupant Protection in Interior Impact*, 202 *Head Restraints*, 204 *Steering Control Rearward Displacement*, 205 *Glazing Materials*, 206 *Door Locks and Door Retention*

Components, 207 *Seating Systems*, 209 *Seat Belt Assemblies*, 210 *Seat Belt Assembly Anchorages*, 212 *Windshield Mounting*, 214 *Side Impact Protection*, 216 *Roof Crush Resistance*, 219 *Windshield Zone Intrusion*, 301 *Fuel System Integrity*, and 302 *Flammability of Interior Materials*.

In addition, the petitioner claims that the vehicles comply with the Bumper Standard found in 49 CFR Part 581.

Petitioner also contends that the vehicles are capable of being readily altered to meet the following standards, in the manner indicated:

Standard No. 108 *Lamps, Reflective Devices and Associated Equipment*: (A) installation of U.S.-model front and rear side marker lamps; and (B) connection of wiring to the existing center high mounted stop lamp assembly and installation of a U.S.-model bulb.

Standard No. 111 *Rearview Mirrors*: installation of a U.S.-model passenger side rearview mirror, or inscription of the required warning statement on the face of that mirror.

Standard No. 208 *Occupant Crash Protection*: installation of U.S. version software to ensure that the seat belt warning system meets the requirements of this standard.

The petitioner also states that all vehicles will be inspected prior to importation to assure compliance with the Theft Prevention Standard at 49 CFR Part 541, and that antitheft devices will be installed, if necessary, to comply with that standard.

Interested persons are invited to submit comments on the petition described above. Comments should refer to the docket number and be submitted to: Docket Management, Room PL-401, 400 Seventh St., SW., Washington, DC 20590. [Docket hours are from 9 am to 5 pm]. It is requested but not required that 10 copies be submitted.

All comments received before the close of business on the closing date indicated above will be considered, and will be available for examination in the docket at the above address both before and after that date. To the extent possible, comments filed after the closing date will also be considered. Notice of final action on the petition will be published in the **Federal Register** pursuant to the authority indicated below.

Authority: 49 U.S.C. 30141(a)(1)(A) and (b)(1); 49 CFR 593.8; delegations of authority at 49 CFR 1.50 and 501.8.

Claude H. Harris,
Director, Office of Vehicle Safety Compliance.
[FR Doc. E6-3231 Filed 3-7-06; 8:45 am]

BILLING CODE 4910-59-P

DEPARTMENT OF TRANSPORTATION

National Highway Traffic Safety Administration

[Docket No. NHTSA-2002-11847; Notice 3]

Decision That Nonconforming 2000-2001 Audi (8D) A4, S4, and RS4 Passenger Cars, Manufactured From September 1, 1999, Through August 31, 2001, for the European Market, Are Eligible for Importation

AGENCY: National Highway Traffic Safety Administration, DOT.

ACTION: Notice of decision by National Highway Traffic Safety Administration that nonconforming 2000-2001 Audi (8D) A4, S4, and RS4 passenger cars, manufactured from September 1, 1999, through August 31, 2001, for the European market, are eligible for importation.

SUMMARY: This document announces a decision by the National Highway Traffic Safety Administration (NHTSA) that certain 2000-2001 Audi (8D) A4, S4, and RS4 passenger cars, manufactured from September 1, 1999, through August 31, 2001, for the European market, that were not originally manufactured to comply with all applicable Federal motor vehicle safety standards (FMVSS) are eligible for importation into the United States because they are substantially similar to vehicles originally manufactured for importation into and sale in the United States and that were certified by their manufacturer as complying with the safety standards (the U.S. certified version of the 2000-2001 Audi (8D) A4, and S4 passenger cars), and they are capable of being readily altered to conform to the standards.

DATES: This decision was effective March 28, 2003. The agency notified the petitioner at that time that the subject vehicles are eligible for importation. This document provides public notice of the eligibility decision.

FOR FURTHER INFORMATION CONTACT: Coleman Sachs, Office of Vehicle Safety Compliance, NHTSA (202-366-3151).

SUPPLEMENTARY INFORMATION:

Background

Under 49 U.S.C. 30141(a)(1)(A), a motor vehicle that was not originally manufactured to conform to all applicable FMVSS shall be refused admission into the United States unless NHTSA has decided that the motor vehicle is substantially similar to a motor vehicle originally manufactured for importation into and sale in the United States, certified as required