

ADDRESSES: Requests may be submitted by mail to Slot Administration Office, AGC-220 Office of the Chief Counsel, 800 Independence Ave., SW., Washington, DC 20591; facsimile: 202-267-7277; ARINC: DCAYAXD; e-mail address: 7-AWA-slotadmin@faa.gov.

FOR FURTHER INFORMATION CONTACT: Lorelei Peter, Air Traffic and Operations Law Branch, Regulations Division, Office of the Chief Counsel, Federal Aviation Administration, 800 Independence Avenue, SW., Washington, DC 20591; telephone number: 202-267-3073.

Issued in Washington, DC, on April 4, 2004.

Andrew B. Steinberg,
Chief Counsel.

[FR Doc. 04-8511 Filed 4-14-04; 8:45 am]

BILLING CODE 4910-13-M

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

[Summary Notice No. PE-2004-26]

Petitions for Exemption; Dispositions of Petitions Issued

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Notice of dispositions of prior petitions.

SUMMARY: Pursuant to FAA's rulemaking provisions governing the application, processing, and disposition of petitions for exemption part 11 of title 14, Code of Federal Regulations (14 CFR), this notice contains a summary of certain dispositions of certain petitions previously received. The purpose of this notice is to improve the public's awareness of, and participation in, this aspect of FAA's regulatory activities.

FOR FURTHER INFORMATION CONTACT: Tim Adams (202) 267-8033, or Sandy Buchanan-Sumter (202) 267-7271, Office of Rulemaking (ARM-1), Federal Aviation Administration, 800 Independence Avenue, SW., Washington, DC 20591.

This notice is published pursuant to 14 CFR 11.85 and 11.91.

Issued in Washington, DC, on April 9, 2004.

Donald P. Byrne,

Assistant Chief Counsel for Regulations.

Dispositions of Petitions

Docket No.: FAA-2002-12751.
Petitioner: F.S. Air Service, Inc.
Section of 14 CFR Affected: 14 CFR 135.143(c)(2).

Description of Relief Sought/Disposition: To permit F.S. Air Service,

Inc., to operate certain aircraft under part 135 without a TSO-C112 (Mode S) transponder installed on those aircraft. *Grant, 4/1/2004, Exemption No. 7845A*

Docket No.: FAA-2002-11509.

Petitioner: Atlantic Southeast Airlines, Inc.

Section of 14 CFR Affected: 14 CFR 121.434(c)(1)(ii).

Description of Relief Sought/Disposition: To permit Atlantic Southeast Airlines, Inc., to substitute a qualified and authorized check airmen in place of a Federal Aviation Administration inspector to observe a qualifying pilot in command (PIC) while that PIC is performing prescribed duties during at least one flight leg that includes a takeoff and a landing when completing initial or upgrade training as specified in § 121.424. *Grant, 3/31/2004, Exemption No. 7135B*

Docket No.: FAA-2002-12416.

Petitioner: Air Transport Association of America.

Section of 14 CFR Affected: 14 CFR 121.309(f)(2).

Description of Relief Sought/Disposition: To permit Atlantic Transport Association of America member airlines to locate the aft megaphone at door 4-left on their Boeing 747 aircraft. *Grant, 4/1/2004, Exemption No. 6140E*

Docket No.: FAA-2002-11495.

Petitioner: Mountain Air Cargo.

Section of 14 CFR Affected: 14 CFR 121.345(c)(2).

Description of Relief Sought/Disposition: To permit Mountain Air Cargo to operate certain aircraft under part 121 without a TSO-C112 (Mode S) transponder installed on those aircraft. *Grant, 4/6/2004, Exemption No. 7801A*

Docket No.: FAA-2002-11424.

Petitioner: Empire Airlines.

Section of 14 CFR Affected: 14 CFR 121.345(c).

Description of Relief Sought/Disposition: To permit Empire Airlines to operate certain aircraft under part 121 without a TSO-C112 (Mode S) transponder installed on those aircraft. *Grant, 4/6/2004, Exemption No. 7800A*

Docket No.: FAA-2002-11564.

Petitioner: Cedar Rapids Police Department, Air Support Division.

Section of 14 CFR Affected: 14 CFR 91.209(a) and (b).

Description of Relief Sought/Disposition: To permit the Cedar Rapids Police Department, Air Support Division, to conduct air operations without lighted position and anticollision lights required by § 91.209. *Grant, 4/5/2004, Exemption No. 6780C*

Docket No.: FAA-2004-17352.

Petitioner: Mr. Don M. Newman.

Section of 14 CFR Affected: 14 CFR 91.109(a) and (b)(3).

Description of Relief Sought/Disposition: To permit Mr. Don M. Newman to conduct certain flight training and to provide simulated instrument flight experience in certain Beech airplanes that are equipped with a functioning throw-over control wheel. *Grant, 4/5/2004, Exemption No. 8287*

Docket No.: FAA-2002-12253.

Petitioner: Continental Airlines, Inc.

Section of 14 CFR Affected: 14 CFR 121.440(a) and SFAR 58, paragraph 6(b)(3)(ii)(A).

Description of Relief Sought/Disposition: To permit Continental Airlines, Inc., to meet line check requirements using an alternative line check program. *Grant, 4/5/2004, Exemption No. 7861B*

Docket No.: FAA-2002-11930.

Petitioner: High Adventure Air Charter, Guides & Outfitters, Inc.

Section of 14 CFR Affected: 14 CFR 135.143(c)(2).

Description of Relief Sought/Disposition: To permit High Adventure Air Charter, Guides & Outfitters, Inc., to operate certain aircraft under part 135 without a TSO-C112 (Mode S) transponder installed on those aircraft. *Grant, 3/29/2004, Exemption No. 7288B*

Docket No.: FAA-2004-17381.

Petitioner: Golden Gate Helicopters, LLC.

Section of 14 CFR Affected: 14 CFR 135.143(c)(2).

Description of Relief Sought/Disposition: To permit Golden Gate Helicopters, LLC, to operate certain aircraft under part 135 without a TSO-C112 (Mode S) transponder installed on those aircraft. *Grant, 3/31/2004, Exemption No. 8286*

Docket No.: FAA-2001-9940.

Petitioner: Peninsula Airways, Inc., d.b.a. PenAir.

Section of 14 CFR Affected: 14 CFR 121.574(a)(1) and (3).

Description of Relief Sought/Disposition: To permit Peninsula Airways, Inc., d.b.a. PenAir, to carry and operate oxygen storage and dispensing equipment for medical use by patients requiring emergency or continuing medical attention while onboard an aircraft operated by PenAir when the equipment is furnished and maintained by a hospital treating the patient. *Grant, 3/29/2004, Exemption No. 6523D*

Docket No.: FAA-2002-11578.

Petitioner: Northwest Seaplanes, Inc.

Section of 14 CFR Affected: 14 CFR 135.203(a)(1).

Description of Relief Sought/Disposition: To permit Northwest

Seaplanes, Inc., to conduct operations outside controlled airspace, over water, at an altitude below 500 feet above the surface but not less than 200 feet above the surface. *Grant, 3/29/2004, Exemption No. 6461E*

[FR Doc. 04-8502 Filed 4-14-04; 8:45 am]

BILLING CODE 4910-13-P

DEPARTMENT OF TRANSPORTATION

Federal Motor Carrier Safety Administration

[Docket No. FMCSA-2004-17049]

Notice of Request for Comments on Renewing the Approval for an Information Collection: Motor Carrier Safety Assistance Program

AGENCY: Federal Motor Carrier Safety Administration (FMCSA), DOT.

ACTION: Notice and request for comments.

SUMMARY: This action informs the public that FMCSA intends to request the Office of Management and Budget (OMB) to renew approval for the information collection required by the Motor Carrier Safety Assistance Program (MCSAP). That information consists of grant application preparation, quarterly reports and electronic data documenting the results of driver/vehicle inspections performed by the States. This notice is required by the Paperwork Reduction Act.

DATES: You must submit comments by June 14, 2004.

ADDRESSES: Mail or hand deliver comments to the U. S. Department of Transportation, Dockets Management Facility, Room PL-401, 400 Seventh Street, SW., Washington, DC 20590, or submit electronically at <http://dmses.dot.gov/submit>. Be sure to include the docket number appearing in the heading of this document on your comment. All comments received will be available for examination and copying at the above address from 9 a.m. to 5 p.m., e.t., Monday through Friday, except Federal holidays. If you would like to be notified when your comment is received, you must include a self-addressed, stamped postcard or you may print the acknowledgment page that appears after submitting comments electronically.

FOR FURTHER INFORMATION CONTACT: James D. McCauley, (202) 366-0133, Office of Safety Programs, Federal Motor Carrier Safety Administration, Department of Transportation, 400 Seventh Street, SW., Washington, DC 20590. Office hours are from 7:30 a.m.

to 4 p.m., e.t., Monday through Friday, except Federal holidays.

SUPPLEMENTARY INFORMATION:

Title: Motor Carrier Safety Assistance Program.

OMB Number: 2126-0010.

Background: Sections 401-404 of the Surface Transportation Assistance Act of 1982 (STAA) established a program of financial assistance to States for the purpose of implementing programs to enforce: (a) Federal rules, regulations, standards and orders applicable to commercial motor vehicle safety; and (b) compatible State rules, regulations, standards and orders. This grant-in-aid program is known as the Motor Carrier Safety Assistance Program. The Intermodal Surface Transportation Efficiency Act of 1991 (ISTEA) added programs, such as drug interdiction, traffic enforcement and size and weight activities to the core program established by the STAA.

The Transportation Equity Act for the 21st Century (TEA-21) further revised the MCSAP by broadening its purpose beyond enforcement activities and programs by requiring participating States to assume greater responsibility for improving motor carrier safety. The TEA-21 required States to develop performance-based plans reflecting national priorities and performance goals, revised the MCSAP funding distribution formula and created a new incentive funding program. As a result, States are given greater flexibility in designing programs to address national and State goals for reducing the number and severity of commercial motor vehicle (CMV) accidents. The implementing regulations were published in the **Federal Register** on March 21, 2000 (65 FR 15092).

In order to qualify for a grant, participating States must submit a Commercial Vehicle Safety Plan (CVSP). After the grant is awarded, States must submit inspection data and quarterly reports explaining work activities and accomplishments. The FMCSA monitors and evaluates a State's progress under its approved CVSP. The agency also determines whether a change in the State's level of effort is required to meet the intended objectives of the CVSP. If a State fails to operate within the guidelines of the approved CVSP or does not remedy any identified deficiencies or incompatibilities in a timely manner, the FMCSA may cease participation in that State's CVSP. This information collection provides the basis for these responsibilities and decisions.

States submit the CVSP in hard copy. The quarterly report and inspection data

continue to be collected electronically. The estimated annual burden for this collection increases slightly due to a growing number of driver/vehicle inspections.

Respondents: State and local MCSAP lead agencies.

Estimated Total Annual Burden: 11,854 hours (Grant application preparation: 848 hours; quarterly report preparation: 339 hours; and inspection data upload: 10,667 hours). The above figures reflect 20 percent of the total estimated hours to perform the activities listed since MCSAP reimburses up to 80 percent of the eligible costs incurred in the administration of an approved plan as set forth in 49 CFR 350.303, 350.309 and 350.311.

Public Comments Invited: We invite you to comment on any aspect of this information collection, including, but not limited to: (1) Whether the collection of information is necessary for the proper performance of the functions of the FMCSA, including whether the information has practical utility; (2) the accuracy of the estimated burden; (3) ways to enhance the quality, utility, and clarity of the collected information; and (4) ways to minimize the collection burden without reducing the quality of the information collected.

Electronic Access and Filing: You may submit or retrieve comments online through the Docket Management System (DMS) at <http://dmses.dot.gov/submit>. Acceptable formats include: MS Word (versions 95 to 97), MS Word for Mac (versions 6 to 8), Rich Text File (RTF), American Standard Code Information Interchange (ASCII)(TXT), Portable Document Format (PDF), and WordPerfect (versions 7 to 8). The DMS is available 24 hours each day, 365 days each year. Electronic submission and retrieval help and guidelines are available under the help section of the Web site. You may also download an electronic copy of this document from the DOT Docket Management System on the Internet at <http://dms.dot.gov/search.htm>. Please include the docket number appearing in the heading of this document.

Authority: The Paperwork Reduction Act of 1995, 44 U.S.C. chapter 35, as amended; and 49 CFR 1.73.

Issued on: April 7, 2004.

Annette M. Sandberg,
Administrator.

[FR Doc. 04-8499 Filed 4-14-04; 8:45 am]

BILLING CODE 4910-EX-P