

rule, contact Beth Weir, Airports Law Branch, AGC-610, Federal Aviation Administration, 800 Independence Avenue, SW., Washington, DC 20591; telephone (202) 267-5880; facsimile: (202) 267-5769; e-mail: beth.weir@faa.gov.

SUPPLEMENTARY INFORMATION:

On May 23, 2007, the FAA published the final rule, "Passenger Facility Charge Program, Debt Service, Air Carrier Bankruptcy, and Miscellaneous Changes." (72 FR 28837) In it, we revised section 158.53 to incorporate procedures that were established for the FAA to periodically review and set the air carrier collection compensation level. Upon review of the regulatory text on page 28851, first line, of this final rule, we discovered an incorrect paragraph reference in Section 158.53. This correction removes the incorrect paragraph reference and inserts the correct paragraph reference.

Correction

PART 158—[AMENDED]

■ In final rule FR Doc. FAA-2006-23730, published on May 23, 2007 (72 FR 28837), make the following correction:

§ 158.53 [Corrected]

■ On page 28851, in the first column, line one, remove the phrase "paragraph (b)(2) of this section will" and add in its place paragraph (c)(2) of this section will".

Issued in Washington, DC, on June 1, 2007.

Pamela Hamilton-Powell,

Director, Office of Rulemaking Aviation Safety.

[FR Doc. 07-2836 Filed 6-7-07; 8:45 am]

BILLING CODE 4910-13-M

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

14 CFR Part 71

[Docket No. FAA-2006-25852; Airspace Docket No. 06-AAL-29]

RIN 2120-AA66

Modification to the Norton Sound Low, Woody Island Low, Control 1234L and Control 1487L Offshore Airspace Areas; Alaska

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Final rule.

SUMMARY: This action amends the following four Offshore Airspace Areas in Alaska: Norton Sound Low, Woody

Island Low, Control 1234L and Control 1487L. This action describes the airspace west of 160° W. longitude as it is currently depicted on aeronautical charts. Some of the existing controlled airspace is described as domestic Class E5 airspace around Kodiak, AK. This airspace instead will be listed within the Woody Island Low Offshore Airspace Area. The FAA is taking this action to provide additional controlled airspace for aircraft instrument flight rules (IFR) operations, and to correctly describe the existing offshore airspace areas in FAA Order 7400.9P, Airspace Designations and Reporting Points, dated September 1, 2006, and effective September 15, 2006.

EFFECTIVE DATE: 0901 UTC, August 30, 2007. The Director of Federal Register approves this incorporation by reference action under 1 CFR part 51, subject to the annual revision of FAA Order 7400.9 and publication of conforming amendments.

FOR FURTHER INFORMATION CONTACT: Ken McElroy, Airspace and Rules, Office of System Operations Airspace and AIM, Federal Aviation Administration, 800 Independence Avenue, SW., Washington, DC 20591; telephone: (202) 267-8783.

SUPPLEMENTARY INFORMATION:

History

On Tuesday, March 13, 2007, the FAA published in the **Federal Register** a notice of proposed rulemaking to modify four Alaskan Offshore Airspace Areas: Norton Sound Low, Woody Island Low, Control 1234L and Control 1487L (72 FR 11305). Interested parties were invited to participate in this rulemaking effort by submitting written comments on the proposal. No comments were received.

These airspace areas are published in paragraph 6007 of FAA Order 7400.9P, dated September 1, 2006, and effective September 15, 2006, which is incorporated by reference in 14 CFR 71.1. The Offshore Airspace Areas listed in this document will be published subsequently in the Order.

The Rule

This action amends Title 14 Code of Federal Regulations (14 CFR) part 71 to modify the Norton Sound Low, Woody Island Low, and Control 1487L Offshore Airspace Areas, AK, by lowering the floor to 1,200 feet mean sea level (MSL) within a 45-mile radius of Hooper Bay Airport, within an 81.2-mile radius of Perryville Airport, within a 73-mile radius of Homer Airport, and within a 73-mile radius of St. Michael Airport. This action also modifies Control 1234L

Offshore Airspace Area, AK, by lowering the floor to 1,200 feet above the surface within an 81.2-mile radius of Perryville Airport, AK. Additionally, this action establishes controlled airspace to support IFR operations at the Hooper Bay, Perryville, Homer and St. Michael Airports, AK. Additionally, controlled airspace extending upward from the surface, from 700 feet above the surface, and from 1,200 feet above the surface, is established in Control 1234L Offshore Airspace Area. The following will correct an error in the Control 1234L Offshore Airspace description in FAAO 7400.9N. The Offshore Airspace Area Control 1234L begins at and extends west of 160°00'00" W. longitude. This airspace covers all the land west of this longitude including the Aleutian Island chain and the Pribilof Islands. Control 1234L Offshore Airspace around or near the Alaskan airports of Adak, Atka, Cold Bay, Dutch Harbor (Unalaska), Nelson Lagoon, Sand Point, Eareckson Air Station, St. George, Port Heiden, Homer, and Chignik, is being lowered from the current 2,000 feet AGL floor to incorporate Class E domestic airspace. This action is concurrent with Airspace Docket No. 06-AAL-34, revoking the domestic airspace descriptions for these airports. Additionally, the airspace description in FAA Order 7400.9P for Control 1234L referring to altitudes the airspace associated with Chignik Airport, AK, is amended to describe it from 1200 feet "above the surface." Additionally, some of the current Class E5 controlled airspace around Kodiak Airport, AK, will be listed within Woody Island Offshore Airspace in order to be correctly described.

Offshore Airspace Areas are published in paragraph 6007 of FAA Order 7400.9P, dated September 1, 2006, and effective September 15, 2006, which is incorporated by reference in 14 CFR 71.1. The Offshore Airspace Areas listed in this document will be published subsequently in the Order.

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. Therefore, this regulation: (1) Is not a "significant regulatory action" under Executive Order 12866; (2) is not a "significant rule" under Department of Transportation (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, when promulgated, will not have a significant economic impact on a substantial number of small entities under the criteria of the Regulatory Flexibility Act.

ICAO Considerations

As part of this action relates to navigable airspace outside the United States, this notice is submitted in accordance with the International Civil Aviation Organization (ICAO) International Standards and Recommended Practices.

The application of International Standards and Recommended Practices by the FAA, Office of System Operations Airspace and AIM, Airspace & Rules, in areas outside the United States domestic airspace, is governed by the Convention on International Civil Aviation. Specifically, the FAA is governed by Article 12 and Annex 11, which pertain to the establishment of necessary air navigational facilities and services to promote the safe, orderly, and expeditious flow of civil air traffic. The purpose of Article 12 and Annex 11 is to ensure that civil aircraft operations on international air routes are performed under uniform conditions.

The International Standards and Recommended Practices in Annex 11 apply to airspace under the jurisdiction of a contracting state, derived from ICAO. Annex 11 provisions apply when air traffic services are provided and a contracting state accepts the responsibility of providing air traffic services over high seas or in airspace of undetermined sovereignty.

A contracting state accepting this responsibility may apply the International Standards and Recommended Practices that are consistent with standards and practices utilized in its domestic jurisdiction.

In accordance with Article 3 of the Convention, state-owned aircraft are exempt from the Standards and Recommended Practices of Annex 11. The United States is a contracting state to the Convention. Article 3(d) of the Convention provides that participating state aircraft will be operated in international airspace with due regard for the safety of civil aircraft. Since this action involves, in part, the designation of navigable airspace outside the United States, the Administrator has consulted with the Secretary of State and the Secretary of Defense in accordance with the provisions of Executive Order 10854.

Environmental Review

The FAA has determined that this action qualifies for categorical exclusion under the National Environmental

Policy Act in accordance with FAA Order 1050.1E, paragraph 311(a), and paragraph 311(p), "Policies and Procedures for Considering Environmental Impacts." This airspace action is not expected to cause any potentially significant environmental impacts, and no extraordinary circumstances exist that warrant preparation of an environmental assessment.

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, B, C, D AND E AIRSPACE AREAS; AIR TRAFFIC SERVICE ROUTES; AND REPORTING POINTS

■ 1. The authority citation for 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 7400.9P, Airspace Designations and Reporting Points, dated September 1, 2006, and effective September 15, 2006, is amended as follows:

Paragraph 6007 Offshore Airspace Areas.

The Class E airspace areas listed below extend upward from a specified altitude to, but not including 18,000 feet MSL and are designated as offshore airspace areas. These areas typically provide controlled airspace beyond 12 miles from the coast of the United States in those areas where there is a requirement to provide IFR en route ATC services and within which the United States is applying domestic ATC procedures. In Alaska, Control 1234L also covers the land masses of the Aleutian Island chain, west of 160° W. longitude, and the Pribilof Islands.

* * * * *

Norton Sound Low, AK [Amended]

That airspace extending upward from 14,500 feet MSL within an area bounded by a line beginning at lat. 56°42'59" N., long. 160°00'00" W., thence east and north by a line 12 miles from and parallel to the shoreline to the intersection with a point 12 miles from the U.S. coastline and lat. 68°00'00" N., to lat. 68°00'00" N., long. 168°58'23" W., to lat. 65°00'00" N., long. 168°58'23" W., to lat. 62°35'00" N., long. 175°00'00" W., to lat. 59°59'57" N., long. 168°00'08" W., to lat. 57°45'57" N., long. 161°46'08" W., to lat. 58°06'57" N., long. 160°00'00" W., to the point of beginning; and

that airspace extending upward from 1,200 feet MSL within 13 miles west and 4 miles east of the Port Heiden NDB, AK, 339° bearing extending from the Port Heiden NDB, AK, to 25 miles northwest of the Port Heiden NDB, AK, and within 9 miles north of the Port Heiden NDB, AK, 248° bearing extending from the Port Heiden NDB, AK, to 24 miles west of the Port Heiden NDB, AK, and north of the Alaska Peninsula and east of 160° W. longitude within an 81.2-mile radius of Perryville Airport, AK, and north of the Alaska Peninsula and east of 160° W. longitude within a 72.8-mile radius of Chignik Airport, AK, and within a 35-mile radius of lat. 60°21'17" N., long. 165°04'01" W., and within a 45-mile radius of Hooper Bay Airport, AK, and within a 73-mile radius of St. Michael Airport, AK, and within a 77.4-mile radius of the Nome VORTAC, AK, and within a 30-mile radius of lat. 66°09'58" N., long. 166°30'03" W., and within a 30-mile radius of lat. 66°19'55" N., long. 165°40'32" W., and within a 45-mile radius of Deering Airport, AK; and that airspace extending upward from 700 feet MSL within 8 miles west and 4 miles east of the 339° bearing from the Port Heiden NDB, AK, extending from the Port Heiden NDB, AK, to 20 miles northwest of the Port Heiden NDB, AK, and within a 25-mile radius of Nome Airport, AK.

* * * * *

Woody Island Low, AK [Amended]

That airspace extending upward from 14,500 feet MSL within the area bounded by a line beginning at lat. 53°30'00" N., long. 160°00'00" W., to lat. 56°00'00" N., long. 153°00'00" W., to lat. 56°45'42" N., long. 151°45'00" W., to lat. 58°19'58" N., long. 148°55'07" W., to lat. 59°08'34" N., long. 147°16'06" W., then clockwise via the 149.5-mile radius from the Anchorage, VOR/DME, AK, to the intersection with a point 12 miles from and parallel to the U.S. coastline, then southwest by a line 12 miles from and parallel to the U.S. coastline to the intersection with long. 160°00'00" W., to the point of beginning; and that airspace extending upward from 700 feet above the surface within 5 miles south and 9 miles north of the 070° radial of the Kodiak VORTAC, AK, extending to 17 miles northeast of the Kodiak VORTAC, AK, and within 8 miles north and 4 miles south of the Kodiak, AK, localizer front course extending to 20.3 miles east of Kodiak Airport, AK; and that airspace extending upward from 1,200 feet MSL, within 27 miles of the Kodiak VORTAC, AK, extending from the 023° radial clockwise to the 088° radial and within 8 miles north and 5 miles south of the Kodiak localizer front course extending to 32 miles east of Kodiak Airport, AK, and that airspace extending south and east of the Alaska Peninsula within a 72.8-mile radius of Chignik Airport, AK, and outside (south) of the 149.5-mile radius of the Anchorage VOR/DME, AK, within a 73-mile radius of Homer Airport, AK, and south and east of the Alaska Peninsula within an 81.2-mile radius of Perryville Airport, AK.

* * * * *

Control 1234L [Amended]

That airspace extending upward from 2,000 feet above the surface within an area bounded by a line beginning at lat. 58°06'57" N., long. 160°00'00" W., then south along long. 160°00'00" W. until it intersects the Anchorage Air Route Traffic Control Center (ARTCC) boundary; then southwest, northwest, north, and northeast along the Anchorage ARTCC boundary to lat. 62°35'00" N., long. 175°00'00" W., to lat. 59°59'57" N., long. 168°00'08" W., to lat. 57°45'57" N., long. 161°46'08" W., to the point of beginning; and that airspace extending upward from the surface within a 4.6-mile radius of Cold Bay Airport, AK, and within 1.7 miles each side of the 150° bearing from Cold Bay Airport, AK, extending from the 4.6-mile radius to 7.7 miles southeast of Cold Bay Airport, AK, and within 3 miles west and 4 miles east of the 335° bearing from Cold Bay Airport, AK, extending from the 4.6-mile radius to 12.2 miles northwest of Cold Bay Airport, AK and that airspace extending upward from 700 feet above the surface within a 6.9-mile radius of Eareckson Air Station, AK, and within a 7-mile radius of Adak Airport, AK, and within 5.2 miles northwest and 4.2 miles southeast of the 061° bearing from the Mount Moffett NDB, AK, extending from the 7-mile radius of Adak Airport, AK, to 11.5 miles northeast of Adak Airport, AK and within a 6.5-mile radius of King Cove Airport, and that airspace extending 1.2 miles either side of the 103° bearing from King Cove Airport from the 6.5-mile radius out to 8.8 miles; and within a 6.4-mile radius of the Atka Airport, AK, and within a 6.9-mile radius of Eareckson Air Station, AK, and within a 6.3-mile radius of Nelson Lagoon Airport, AK and within a 6.4-mile radius of Sand Point Airport, AK, and within 3 miles each side of the 172° bearing from the Borland NDB/DME, AK, extending from the 6.4-mile radius of Sand Point Airport, AK, to 13.9 miles south of Sand Point Airport, AK, and within 5 miles either side of the 318° bearing from the Borland NDB/DME, AK, extending from the 6.4-mile radius of Sand Point Airport, AK, to 17 miles northwest of Sand Point Airport, AK, and within 5 miles either side of the 324° bearing from the Borland NDB/DME, AK, and within a 6.6-mile radius of St. George Airport, AK, and within an 8-mile radius of St. Paul Island Airport, AK, and 8 miles west and 6 miles east of the 360° bearing from St. Paul Island Airport, AK, to 14 miles north of St. Paul Island Airport, AK, and within 6 miles west and 8 miles east of the 172° bearing from St. Paul Island Airport, AK, to 15 miles south of Paul Island Airport, AK, and within a 6.4-mile radius of Unalaska Airport, AK, and within 2.9 miles each side of the 360° bearing from the Dutch Harbor NDB, AK, extending from the 6.4-mile radius of Unalaska Airport, AK, to 9.5 miles north of Unalaska Airport, AK; and that airspace extending upward from 1,200 feet above the surface within a 26.2-mile radius of Eareckson Air Station, AK, within an 11-mile radius of Adak Airport, AK, and within 16 miles of Adak Airport, AK, extending clockwise from the 033° bearing to the 081° bearing from the Mount Moffett NDB, AK, and within a 10-mile radius of Atka Airport, AK, and within a

10.6-mile radius from Cold Bay Airport, AK, and within 9 miles east and 4.3 miles west of the 321° bearing from Cold Bay Airport, AK, extending from the 10.6-mile radius to 20 miles northwest of Cold Bay Airport, AK, and 4 miles each side of the 070° bearing from Cold Bay Airport, AK, extending from the 10.6-mile radius to 13.6 miles northeast of Cold Bay Airport, AK, and within a 26.2-mile radius of Eareckson Air Station, AK, and west of 160° west longitude within an 81.2-mile radius of Perryville Airport, AK, and within a 10-mile radius of St. George Airport, AK, and within a 73-mile radius of St. Paul Island Airport, AK, and within a 20-mile radius of Unalaska Airport, AK, extending clockwise from the 305° bearing from the Dutch Harbor NDB, AK, to the 075° bearing from the Dutch Harbor NDB, AK, and west of 160° longitude within a 25-mile radius of the Borland NDB/DME, AK, and west of 160°W. longitude within a 72.8-mile radius of Chignik Airport, AK.

* * * * *

Control 1487L [Amended]

That airspace extending upward from 8,000 feet MSL within 149.5 miles of the Anchorage VOR/DME clockwise from the 090° radial to the 185° radial of the Anchorage VOR/DME, AK; and that airspace extending upward from 5,500 feet MSL within the area bounded by a line beginning at lat. 58°19'58" N., long. 148°55'07" W.; to lat. 59°08'35" N., long. 147°16'04" W.; thence counterclockwise via the 149.5-mile radius of the Anchorage VOR/DME, AK, to the intersection with a point 12 miles from and parallel to the U.S. coastline; thence southeast 12 miles from and parallel to the U.S. coastline to a point 12 miles offshore on the Vancouver FIR boundary; to lat. 54°32'57" N., long. 133°11'29" W.; to lat. 54°00'00" N., long. 136°00'00" W.; to lat. 52°43'00" N., long. 135°00'00" W.; to lat. 56°45'42" N., long. 151°45'00" W.; to the point of beginning; and that airspace extending upward from 1,200 feet MSL within the area bounded by a line beginning at lat. 59°33'25" N., long. 141°03'22" W.; thence southeast 12 miles from and parallel to the U.S. coastline to lat. 58°56'18" N., long. 138°45'19" W.; to lat. 58°40'00" N., long. 139°30'00" W.; to lat. 59°00'00" N., long. 141°10'00" W.; to the point of beginning, and within an 85-mile radius of the Biorka Island VORTAC, AK, and within a 42-mile radius of the Middleton Island VOR/DME, AK, and within a 30-mile radius of the Glacier River NDB, AK; and within a 149.5-mile radius of the Anchorage VOR/DME, AK, within the 73-mile radius of Homer Airport, AK; and that airspace extending upward from 700 feet MSL within 14 miles of the Biorka Island VORTAC, AK, and within 4 miles west and 8 miles east of the Biorka Island VORTAC 209° radial extending to 16 miles southwest of the Biorka Island VORTAC, AK.

* * * * *

Issued in Washington, DC, on May 29, 2007.

Paul Gallant,

Acting Manager, Airspace and Rules Group.

[FR Doc. E7-11061 Filed 6-7-07; 8:45 am]

BILLING CODE 4910-13-P

DEPARTMENT OF COMMERCE**Bureau of Industry and Security****15 CFR Part 736**

[Docket No. 070523152-7153-01]

RIN 0694-AD99

**Amendment to General Order No. 3:
Expansion of the General Order and
Addition of Certain Persons**

AGENCY: Bureau of Industry and Security, Commerce.

ACTION: Final rule.

SUMMARY: The Bureau of Industry and Security is revising the Export Administration Regulations (EAR) by amending a general order published in the **Federal Register** on June 5, 2006 and later amended on September 6, 2006 to add nine additional persons. The general order imposed a license requirement for exports and reexports of all items subject to the EAR where the transaction involved Mayrow General Trading ("Mayrow") or entities related, as specified in that general order. The order also prohibited the use of License Exceptions for exports or reexports of any items subject to the EAR involving such entities.

This rule will expand the general order and add sixteen additional persons to it. Pursuant to the expansion, the general order will cover: (i) Persons regarding whom the U.S. Government possesses information of affiliation or relationship to Mayrow; and (ii) other persons regarding whom the U.S. Government possesses information concerning the acquisition or attempted acquisition of commodities capable of being used to construct IEDs, as well as persons who are related to or affiliated with such persons. The order will apply to persons specifically listed who fit within either of these two groups. To reflect this expansion, this rule will update the heading of the general order to use the term "persons".

In total, pursuant to this expansion, this rule will add the following sixteen persons to the general order, listed in alphabetical order: Al-Faris; Ali Akbar Yahya; Amir Mohammad Zahedi; EKT Electronics; Encyclopedia Electronics Center; Frank Lam; GBNTT; Majid Seif; Mohammed Katranji; Neda Industrial Group; Nedayeh Micron Electronics; Sayed-Ali Hosseini; Speedy Electronics Ltd.; United Sources Industrial Enterprises; Vast Solution Sdn Bhd.; and Y-Sing Components Limited.

EFFECTIVE DATE: This rule is effective June 8, 2007. Although there is no formal comment period, public