

Subtitle I, 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 I, Section 40103. Under that section, the FAA is charged with prescribing regulations to assign the use of the airspace necessary to ensure the safety of aircraft and the efficient use of airspace.

This regulation is within the scope of that authority as it establishes additional controlled airspace at Hollister Municipal Airport, Hollister, CA.

#### List of Subjects in 14 CFR Part 71

Airspace, Incorporation by reference, Navigation (air).

#### The Proposed Amendment

In consideration of the foregoing, the Federal Aviation Administration proposes to amend 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 FAA Order 7400.9R, Airspace Designations and Reporting Points, signed August 15, 2007 and effective September 15, 2007, is amended as follows:

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

\* \* \* \* \*

##### AWP CA E5 Hollister, CA [Amended]

Hollister Municipal Airport, CA  
(Lat. 36°53'36" N., Long. 121°24'37" W.)

That airspace extending upward from 700 feet above the surface within a 6.5-mile radius of Hollister Municipal Airport and within 2 miles each side of the 142° bearing from the airport extending from the 6.5-mile radius to 13.5 miles southeast of the airport.

\* \* \* \* \*

Issued in Seattle, Washington, on November 13, 2007.

#### Clark Desing,

Manager, System Support Group, Western Service Area.

[FR Doc. E7–23173 Filed 11–28–07; 8:45 am]

BILLING CODE 4910–13–P

## DEPARTMENT OF TRANSPORTATION

### Federal Aviation Administration

#### 14 CFR Part 71

[Docket No. FAA–2007–0060; Airspace Docket No. 07–ACE–1]

#### Proposed Establishment of Low Altitude Area Navigation Routes (T-Routes); St. Louis, MO

**AGENCY:** Federal Aviation Administration (FAA), DOT.

**ACTION:** Notice of proposed rulemaking (NPRM).

**SUMMARY:** This action proposes to establish two low altitude Area Navigation (RNAV) routes, designated T–251 and T–272, in the St. Louis, MO, terminal area. T-routes are low altitude Air Traffic Service routes, based on RNAV, for use by aircraft that have instrument flight rules (IFR) approved Global Positioning System (GPS)/Global Navigation Satellite System (GNSS) equipment. The FAA is proposing this action to enhance safety and improve the efficient use of the navigable airspace in the St. Louis, MO, terminal area.

**DATES:** Comments must be received on or before January 14, 2008.

**ADDRESSES:** Send comments on this proposal to the Docket Management Facility, U.S. Department of Transportation, Docket Operations, M–30, 1200 New Jersey Avenue, SE., West Building Ground Floor, Room W12–140, Washington, DC 20590–0001; telephone: (202) 366–9826. You must identify FAA Docket No. FAA–2007–0060 and Airspace Docket No. 07–ACE–1 at the beginning of your comments. You may also submit comments through the Internet at <http://www.regulations.gov>.

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

#### 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.

Communications should identify both docket numbers (FAA Docket No. FAA–2007–0060 and Airspace Docket No. 07–ACE–1) and be submitted in triplicate to the Docket Management Facility (see **ADDRESSES** section for address and phone number). You may also submit comments through the Internet at <http://www.regulations.gov>.

Commenters wishing the FAA to acknowledge receipt of their comments on this action must submit with those comments a self-addressed, stamped postcard on which the following statement is made: “Comments to FAA Docket No. FAA–2007–0060 and Airspace Docket No. 07–ACE–1.” 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 action may be changed in light of comments received. All comments submitted will be available for examination in the public 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

An electronic copy of this document may be downloaded through the Internet at <http://www.regulations.gov>. Recently published rulemaking documents can also be accessed through the FAA's Web page at <http://www.faa.gov>, or the **Federal Register's** Web page at <http://www.gpoaccess.gov/fr/index.html>.

You may review the public docket containing the proposal, any comments received, and any final disposition in person in the Dockets Office (see **ADDRESSES** section for address and phone number) between 9 a.m. and 5 p.m., Monday through Friday, except Federal holidays. An informal docket may also be examined during normal business hours at the office of the Central Service Center, Air Traffic Organization, Federal Aviation Administration, 901 Locust, Kansas City, MO 64106.

Persons interested in being placed on a mailing list for future NPRMs should contact the FAA's Office of Rulemaking, (202) 267–9677, for a copy of Advisory Circular No. 11–2A, Notice of Proposed Rulemaking Distribution System, which describes the application procedure.

The Proposal

The FAA is proposing an amendment to Title 14 Code of Federal Regulations (14 CFR) part 71 to establish two low altitude RNAV routes in the St. Louis, MO, terminal area. The routes, designated as T-251 and T-272, would be depicted on the appropriate IFR En Route Low Altitude charts. These T-routes are only intended for use by GPS/GNSS equipped aircraft and are being proposed to enhance safety, and to facilitate the more flexible and efficient use of the navigable airspace for en route IFR operations transitioning through and around the St. Louis Class B airspace area.

Low altitude RNAV routes are published in paragraph 6011 of FAA Order 7400.9R signed August 15, 2007 and effective September 15, 2007, which is incorporated by reference in 14 CFR 71.1. The low altitude RNAV routes listed in this document will 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 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 proposed 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.

The FAA's authority to issue rules regarding aviation safety is found in Title 49 of the United States Code. Subtitle I, 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 I, Section 40103. Under that section, the FAA is charged with prescribing regulations to assign the use of the airspace necessary to ensure the safety of aircraft and the efficient use of airspace. This regulation is within the scope of that authority as it establishes low altitude Area Navigation routes (T-routes) at St. Louis, MO.

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, "Environmental Impacts: Policies and Procedures," paragraph 311a, 311b, and 311k. 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).

The Proposed Amendment

In consideration of the foregoing, the Federal Aviation Administration proposes to amend 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 FAA Order 7400.R, Airspace Designations and Reporting Points, signed August 15, 2006 and effective September 15, 2007, is amended as follows:

Paragraph 6011—Area Navigation Routes.

\* \* \* \* \*

T-251 Farmington, MO to RIVRS, IL [New]

FARMINGTON, MO (FAM) .....
FORISTELL, MO (FTZ) .....
RIVRS, IL .....

VORTAC .....
VORTAC .....
INT .....

(Lat. 37°40'24" N., long. 90°14'03" W.)
(Lat. 38°41'40" N., long. 90°58'17" W.)
(Lat. 39°25'21" N., long. 90°55'56" W.)

\* \* \* \* \*

T-272 Hallsville, MO to Vandalia, IL [New]

HALLSVILLE, MO (HLV) .....
VANDALIA, IL (VLA) .....

VORTAC .....
VORTAC .....

(Lat. 39°06'49" N., long. 92°07'42" W.)
(Lat. 39°05'37" N., long. 89°09'45" W.)

\* \* \* \* \*

Issued in Washington, DC, on November 23, 2007.
Paul Gallant,
Acting Manager, Airspace and Rules Group.
[FR Doc. E7-23175 Filed 11-28-07; 8:45 am]
BILLING CODE 4910-13-P

DEPARTMENT OF THE TREASURY

Internal Revenue Service

26 CFR Part 1

[REG-155669-04]

RIN 1545-BE73

Information Reporting for Lump-Sum Timber Sales

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Notice of proposed rulemaking.

SUMMARY: This document contains proposed regulations that provide guidance regarding the information reporting requirements contained in section 6045(e) of the Internal Revenue Code (Code) on sales or exchanges of standing timber for lump-sum (outright) payments. The proposed regulations amend § 1.6045-4 of the Income Tax Regulations to require real estate reporting persons, as defined in section 6045(e)(2) of the Code, to report lump-sum payments received by sellers (landowners) for sales or exchanges of standing timber. This action is being