

Washington, DC 20591, or by calling (202) 267-8783. Communications must identify both docket numbers for this notice. Persons interested in being placed on a mailing list for future NPRM's should call 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 (CFR) part 71 to revise J-133, and revoke J-711, in Alaska. The FAA is proposing this action to realign J-133 from Biorca Island, AK, to Sitka, AK, which would overfly the LAIRE intersection. The proposed realignment of J-133 would eliminate the need for J-711. This proposed action would enhance aircraft operations and improve system efficiency in Alaska.

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 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.

Jet routes are published in paragraph 2004, of FAA Order 7400.9K dated August 30, 2002, and effective September 16, 2002, which is incorporated by reference in 14 CFR 71.1. The jet routes listed in this document would be published subsequently in the order.

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, CLASS B, CLASS C, CLASS D, AND CLASS E AIRSPACE AREAS; AIRWAYS; 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 the Federal Aviation Administration Order 7400.9K, Airspace Designations and Reporting Points, dated August 30, 2002, and effective September 16, 2002, is amended as follows:

Paragraph 2004—Jet Routes

* * * * *

J-133 [Revised]

From Sitka, AK, NDB; INT Hinchinbrook, AK, NDB 117° and Yakutat, AK 213° radial; to Hinchinbrook, AK, NDB; Johnstone Point, AK; Anchorage, AK; Galena, AK.

* * * * *

J-711 [Revoke]

* * * * *

Issued in Washington, DC, October 29, 2002.

Reginald C. Matthews,

Manager, Airspace and Rules Division.

[FR Doc. 02-28366 Filed 11-6-02; 8:45 am]

BILLING CODE 4910-13-P

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

14 CFR Part 71

[Docket No. FAA-2002-13524; Airspace Docket No. 02-AWP-07]

Proposed Revision of VOR Federal Airway 257

AGENCY: Federal Aviation Administration (FAA) DOT.

ACTION: Notice of proposed rulemaking.

SUMMARY: This notice proposes to revise VOR Federal Airway 257 (V-257) between the Phoenix, AZ, Very High Frequency Omnidirectional Radio Range and Tactical Air Navigation Aids (VORTAC) and the Drake, AZ, VORTAC. This proposed change is part of the FAA's National Airspace Redesign effort and is intended to improve the management of aircraft operations near the Phoenix, AZ, terminal area.

DATES: Comments must be received on or before December 9, 2002.

ADDRESSES: Send comments on this proposal to the Docket Management System, U.S. Department of Transportation, Room Plaza 401, 400 Seventh Street, SW., Washington, DC 20590-0001. You must identify the docket number FAA-2002-13524/Airspace Docket No. 02-AWP-07, at the beginning of your comments.

You may also submit comments on the Internet at <http://dms.dot.gov>. You may review the public docket containing the proposal; any comments received; and any final disposition in person in the Dockets Office between 9 a.m. and 5 p.m., Monday through Friday, except Federal holidays. The Docket Office (telephone 1-800-647-5527) is on the plaza level of the Department of Transportation NASSIF Building at the above address.

An informal docket may also be examined during normal business hours at the office of the Regional Air Traffic Division, Federal Aviation Administration, 15000 Aviation Boulevard, Hawthorne, CA 90261.

FOR FURTHER INFORMATION CONTACT: Ken McElroy, Airspace and Rules Division, ATA-400, Office of Air Traffic Airspace Management, 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 and be submitted to the address listed above. Commenters wishing the FAA to acknowledge receipt of their comments on this notice must submit with those comments a self-addressed, stamped postcard on which the following statement is made: "Comments to Docket No. FAA-2002-13524/Airspace Docket No. 02-AWP-07." 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 notice 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 NPRM's

An electronic copy of this document may be downloaded through the Internet at <http://dms.dot.gov>. Recently published rulemaking documents can also be accessed through the FAA's web page at <http://www.faa.gov> or the Superintendent of Document's web page at <http://www.access.gpo.gov/nara>.

Additionally, any person may obtain a copy of this notice by submitting a request to the Federal Aviation Administration, Office of Air Traffic Airspace Management, ATA-400, 800 Independence Avenue, SW., Washington, DC 20591, or by calling (202) 267-8783. Communications must identify both docket numbers for this notice. Persons interested in being placed on a mailing list for future NPRM's should call 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 (CFR) part 71 to revise V-257 between the Phoenix, AZ, VORTAC, and the Drake, AZ, VORTAC. This proposed change is part of the FAA's National Airspace Redesign effort and is intended to improve the management of aircraft operations near the Phoenix, AZ, terminal area. Although the change will slightly increase the length of the route, the proposed action will coincide with revisions made to V-105, and align this route to facilitate Air Traffic Management operations in the Phoenix Terminal Area.

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.

Domestic VOR Federal airways are published in paragraph 6010(a), of FAA Order 7400.9K dated August 30, 2002, and effective September 16, 2002, which is incorporated by reference in 14 CFR 71.1. The VOR Federal airway listed in this document would be published subsequently in the order.

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, CLASS B, CLASS C, CLASS D, AND CLASS E AIRSPACE AREAS; AIRWAYS; 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 7400.9K, Airspace Designations and Reporting Points, dated August 30, 2002, and effective September 16, 2002, is amended as follows:

Paragraph 6010(a) Domestic VOR Federal Airways

* * * * *

V-257 [Revised]

From Phoenix, AZ; INT Phoenix 333° (321°M) and Drake, AZ, 182° (168° M) radials; Drake; INT Drake 003° and Grand Canyon, AZ, 211° radials; Grand Canyon; 38 miles 12 AGL, 24 miles 125 MSL, 16 miles 95 MSL, 26 miles 12 AGL, Bryce Canyon, UT; INT Bryce Canyon 338° and Delta, UT, 186° radials, Delta; 39 miles, 105 MSL INT Delta 004° and Malad City, ID, 179° radials; 20 miles, 118 MSL, Malad City; Pocatello, ID; DuBois, ID; Dillon, MT; Coppertown, MT; INT Coppertown 002° and Helena, MT, 272° radials; INT Helena 272° and Great Falls, MT, 222° radials; Great Falls; 73 miles, 56 MSL,

Havre, MT. The airspace within Restricted Area R-6403 is excluded.

* * * * *

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

Reginald C. Matthews,

Manager, Airspace and Rules Division.

[FR Doc. 02-28367 Filed 11-6-02; 8:45 am]

BILLING CODE 4910-13-P

DEPARTMENT OF THE TREASURY

Internal Revenue Service

26 CFR Part 31

[REG-209116-89]

RIN 1545-AN40

Requirement of Making Quarterly Payments of the Railroad Unemployment Repayment Tax

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Withdrawal of notice of proposed rulemaking.

SUMMARY: This document withdraws the notice of proposed rulemaking relating to the time and manner of making payments of the railroad unemployment repayment tax. The proposed regulations were published in the **Federal Register** on May 13, 1993. The railroad unemployment repayment tax provisions are no longer operative; therefore, these proposed regulations are obsolete.

FOR FURTHER INFORMATION CONTACT: Kyle Finizio at (202) 622-6040 (not a toll-free number).

SUPPLEMENTARY INFORMATION:

Background

On May 13, 1993, the IRS published a notice of proposed rulemaking (EE-79-89) in the **Federal Register** (58 FR 28374) that proposed amendments to the Employment Tax Regulations under sections 6011, 6157, and 6302 of the Internal Revenue Code (Code) of 1986. These proposed regulations stated the time and manner of making payments of the railroad unemployment repayment tax (sections 3321-3322 of the Code). Section 3321(c) of the Code provides for the termination of the tax when certain loans to the railroad unemployment fund are repaid. Because this repayment occurred on June 29, 1993, the railroad unemployment repayment tax provisions are no longer operative. Thus, no railroad unemployment repayment taxes are payable with respect to rail wages paid after July 1, 1993. See Announcement 93-128