

October 2002.
 PTC123 Fares 0076 (Technical Correction).
 Intended effective date: 1 March 2003.
Docket Number: OST 2002–13684.
Date Filed: October 24, 2002.
Parties: Members of the International Air Transport Association.
Subject:
 Mail Vote 242
 PTC123 dated 16 September 2002 r1–r9
 TC123 North Atlantic-USA-Korea (Rep. of), Malaysia
 Resolutions
 PTC123 0213 dated 11 October 2002 (Affirmative)
 Minutes—PTC123 0217 dated 22 October 2002
 Tables—PTC123 Fares 0075 dated 11 October 2002
 Intended effective date: 1 March 2003.

Dorothy Y. Beard,

Federal Register Liaison.

[FR Doc. 02–28091 Filed 11–4–02; 8:45 am]

BILLING CODE 4910–62–P

DEPARTMENT OF TRANSPORTATION

Federal Railroad Administration

Petition for Waiver of Compliance

In accordance with Part 211 of Title 49 Code of Federal Regulations (CFR), notice is hereby given that the Federal Railroad Administration (FRA) received a request for a waiver of compliance with certain requirements of its safety standards. The individual petition is described below, including the party seeking relief, the regulatory provisions involved, the nature of the relief being requested, and the petitioner's arguments in favor of relief.

Lake Superior Railroad Museum

[Docket Number FRA–2002–13490]

The Lake Superior Railroad Museum (LSRM) of Duluth, Minnesota has petitioned for a permanent waiver of compliance for one 1956 built General Motors Locomotive numbered 4211 from the requirements of the Railroad Safety Glazing Standards, 49 CFR part 223, which requires certified glazing in all windows and a minimum of four emergency windows. The railroad indicates that it operates on 26 miles of track on the North Shore Scenic Railroad between Duluth and Two Harbors, Minnesota.

Interested parties are invited to participate in these proceedings by submitting written views, data, or comments. FRA does not anticipate scheduling a public hearing in connection with these proceedings since

the facts do not appear to warrant a hearing. If any interested party desires an opportunity for oral comment, they should notify FRA, in writing, before the end of the comment period and specify the basis for their request.

All communications concerning these proceedings should identify the appropriate docket number (e.g., Waiver Petition Docket Number FRA–2002–13490) and must be submitted to the Docket Clerk, DOT Docket Management Facility, Room PL–401 (Plaza Level), 400 7th Street, SW., Washington, DC 20590. Communications received within 45 days of the date of this notice will be considered by FRA before final action is taken. Comments received after that date will be considered as far as practicable. All written communications concerning these proceedings are available for examination during regular business hours (9 a.m.—5 p.m.) at the above facility. All documents in the public docket are also available for inspection and copying on the Internet at the docket facility's web site at <http://dms.dot.gov>.

Issued in Washington, DC on October 29, 2002.

Grady C. Cothen, Jr.,

Deputy Associate Administrator for Safety Standards and Program Development.

[FR Doc. 02–28094 Filed 11–4–02; 8:45 am]

BILLING CODE 4910–06–P

DEPARTMENT OF TRANSPORTATION

Federal Railroad Administration

Petition for Waiver of Compliance

In accordance with part 211 of Title 49 Code of Federal Regulations (CFR), notice is hereby given that the Federal Railroad Administration (FRA) received a request for a waiver of compliance with certain requirements of its safety standards. The individual petition is described below, including the party seeking relief, the regulatory provisions involved, the nature of the relief being requested, and the petitioner's arguments in favor of relief.

The Livonia, Avon & Lakeville Railroad Corporation

[Docket Number FRA–2002–13250]

The Livonia, Avon & Lakeville Railroad Corporation (LAL) has petitioned the Federal Railroad Administration (FRA) for a waiver of compliance for one business car numbered 100 from the requirements of the Railroad Safety Glazing Standards, 49 CFR part 223, which requires certified glazing in all windows and a minimum of four emergency windows.

The railroad indicates that the car is not air conditioned and is used only four times a year. This car has 25 windows that open a maximum of eight (8) inches.

Interested parties are invited to participate in these proceedings by submitting written views, data, or comments. FRA does not anticipate scheduling a public hearing in connection with these proceedings since the facts do not appear to warrant a hearing. If any interested party desires an opportunity for oral comment, they should notify FRA, in writing, before the end of the comment period and specify the basis for their request.

All communications concerning these proceedings should identify the appropriate docket number (e.g., Waiver Petition Docket Number 2002–13250) and must be submitted to the Docket Clerk, DOT Docket Management Facility, Room PL–401 (Plaza Level), 400 7th Street, SW., Washington, DC 20590. Communications received within 45 days of the date of this notice will be considered by FRA before final action is taken. Comments received after that date will be considered as far as practicable. All written communications concerning these proceedings are available for examination during regular business hours (9 a.m.—5 p.m.) at the above facility. All documents in the public docket are also available for inspection and copying on the Internet at the docket facility's Web site at <http://dms.dot.gov>.

Issued in Washington, DC, on October 29, 2002.

Grady C. Cothen, Jr.,

Deputy Associate Administrator for Safety Standards and Program Development.

[FR Doc. 02–28093 Filed 11–4–02; 8:45 am]

BILLING CODE 4910–06–P

DEPARTMENT OF TRANSPORTATION

Federal Railroad Administration

Petition for Waiver of Compliance

In accordance with Part 211 of Title 49 Code of Federal Regulations (CFR), notice is hereby given that the Federal Railroad Administration (FRA) received a request for a waiver of compliance with certain requirements of its safety standards. The individual petition is described below, including the party seeking relief, the regulatory provisions involved, the nature of the relief being requested, and the petitioner's arguments in favor of relief.

Virginia & Truckee Railroad

[Docket Number FRA-2002-13310]

The Virginia & Truckee Railroad (VTRR) has petitioned the Federal Railroad Administration (FRA) for a permanent waiver of compliance from one 1953 General Electric 80-ton locomotive from the requirements of the Railroad Safety Glazing Standards, 49 CFR Part 223, which requires certified glazing in all windows and a minimum of four emergency windows. The railroad indicates that the locomotive operates as a tourist railroad with three miles of track in Virginia City, Nevada, approximately six months per year. It crosses one fully protected rail highway crossing. The locomotive is currently equipped with safety glazing.

Interested parties are invited to participate in these proceedings by submitting written views, data, or comments. FRA does not anticipate scheduling a public hearing in connection with these proceedings since the facts do not appear to warrant a hearing. If any interested party desires an opportunity for oral comment, they should notify FRA, in writing, before the end of the comment period and specify the basis for their request.

All communications concerning these proceedings should identify the appropriate docket number (e.g., Waiver Petition Docket Number FRA-2002-13310) and must be submitted to the Docket Clerk, DOT Docket Management Facility, Room PL-401 (Plaza Level), 400 7th Street, SW., Washington, DC 20590. Communications received within 45 days of the date of this notice will be considered by FRA before final action is taken. Comments received after that date will be considered as far as practicable. All written communications concerning these proceedings are available for examination during regular business hours (9 a.m.—5 p.m.) at the above facility. All documents in the public docket are also available for inspection and copying on the Internet at the docket facility's web site at <http://dms.dot.gov>.

Issued in Washington, DC on October 29, 2002.

Grady C. Cothen, Jr.

Deputy Associate Administrator for Safety Standards and Program Development.

[FR Doc. 02-28095 Filed 11-4-02; 8:45 am]

BILLING CODE 4910-06-P

DEPARTMENT OF TRANSPORTATION**Maritime Administration**

[Docket No. MARAD-2002-13703]

Information Collection Available for Public Comments and Recommendations

ACTION: Notice and request for comments.

SUMMARY: In accordance with the Paperwork Reduction Act of 1995, this notice announces the Maritime Administration's (MARAD's) intentions to request extension of approval for three years of a currently approved information collection.

DATES: Comments should be submitted on or before January 6, 2003.

FOR FURTHER INFORMATION CONTACT: Rodney McFadden, Maritime Administration, 400 Seventh St., SW., Washington, DC 20590. Telephone: 202-366-2647; FAX 202-493-2180, or E-MAIL: rodney.mcfadden@marad.dot.gov. Copies of this collection can also be obtained from that office.

SUPPLEMENTARY INFORMATION:

Title of Collection: Information to Determine Seamen's Reemployment Rights—National Emergency.

Type of Request: Extension of currently approved information collection.

OMB Control Number: 2133-0526.
Form Numbers: None.

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

Summary of Collection of Information: MARAD is requesting approval of this collection in an effort to implement provisions of the Maritime Security Act of 1996. These provisions grant reemployment rights and other benefits to certain merchant seamen serving aboard vessels used by the United States during times of national emergencies. The Maritime Security Act of 1996 establishes the procedures for obtaining the necessary MARAD certification for reemployment rights and other benefits.

Need and Use of the Information: MARAD will use the information to determine if U.S. civilian mariners are eligible for reemployment rights under the Maritime Security Act of 1996.

Description of Respondents: U.S. merchant seamen who have completed designated national service during a time of maritime mobilization need and are seeking reemployment with a prior employer.

Annual Responses: 50.

Annual Burden: 50 hours.

Comments: Comments should refer to the docket number that appears at the top of this document. Written comments may be submitted to the Docket Clerk, U.S. DOT Dockets, Room PL-401, 400 Seventh Street, SW., Washington, DC 20590. Comments may also be submitted by electronic means via the Internet at <http://dmses.dot.gov/submit>. Specifically address whether this information collection is necessary for proper performance of the functions of the agency and will have practical utility, accuracy of the burden estimates, ways to minimize this burden, and ways to enhance the quality, utility, and clarity of the information to be collected. All comments received will be available for examination at the above address between 10 a.m. and 5 p.m. EDT (or EST), Monday through Friday, except Federal Holidays. An electronic version of this document is available on the World Wide Web at <http://dms.dot.gov>.

By Order of the Maritime Administrator.

Dated: October 29, 2002.

Joel C. Richard,

Secretary, Maritime Administration.

[FR Doc. 02-28085 Filed 11-4-02; 8:45 am]

BILLING CODE 4910-81-P

DEPARTMENT OF TRANSPORTATION**Maritime Administration**

[Docket No. MARAD-2002-13702]

Information Collection Available for Public Comments and Recommendations

ACTION: Notice and request for comments.

SUMMARY: In accordance with the Paperwork Reduction Act of 1995, this notice announces the Maritime Administration's (MARAD's) intentions to request extension of approval for three years of a currently approved information collection.

DATES: Comments should be submitted on or before January 6, 2003.

FOR FURTHER INFORMATION CONTACT:

Thomas Olsen, Maritime Administration, 400 Seventh Street, SW., Washington, DC. Telephone: 202-366-2313; FAX: 202-366-9580, or E-Mail: thomas.olsen@marad.dot.gov. Copies of this collection can also be obtained from that office.

SUPPLEMENTARY INFORMATION:

Title of Collection: Determination of Fair and Reasonable Rates for Carriage of Agricultural Cargoes on U.S. Commercial Vessels.