

All 53 counties in the State of North Dakota for Public Assistance Category B (emergency protective measures), including direct Federal assistance, at 100 percent Federal funding.

(The following Catalog of Federal Domestic Assistance Numbers (CFDA) are to be used for reporting and drawing funds: 97.030, Community Disaster Loans; 97.031, Cora Brown Fund Program; 97.032, Crisis Counseling; 97.033, Disaster Legal Services Program; 97.034, Disaster Unemployment Assistance (DUA); 97.046, Fire Management Assistance; 97.048, Individuals and Households Housing; 97.049, Individuals and Households Disaster Housing Operations; 97.050, Individuals and Households Program-Other Needs; 97.036, Public Assistance Grants; 97.039, Hazard Mitigation Grant Program.)

**R. David Paulison,**

*Acting Under Secretary, Emergency Preparedness and Response, Department of Homeland Security.*

[FR Doc. 05-19112 Filed 9-23-05; 8:45 am]

**BILLING CODE 9110-10-P**

## DEPARTMENT OF HOMELAND SECURITY

### Federal Emergency Management Agency

[FEMA-3250-EM]

### Ohio; Emergency and Related Determinations

**AGENCY:** Federal Emergency Management Agency, Emergency Preparedness and Response Directorate, Department of Homeland Security.

**ACTION:** Notice.

**SUMMARY:** This is a notice of the Presidential declaration of an emergency for the State of Ohio (FEMA-3250-EM), dated September 13, 2005, and related determinations.

**DATES:** Effective September 13, 2005.

**FOR FURTHER INFORMATION CONTACT:** Magda Ruiz, Recovery Division, Federal Emergency Management Agency, Washington, DC 20472, (202) 646-2705.

**SUPPLEMENTARY INFORMATION:** Notice is hereby given that, in a letter dated September 13, 2005, the President declared an emergency declaration under the authority of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, 42 U.S.C. 5121-5206 (the Stafford Act), as follows:

I have determined that the emergency conditions in the State of Ohio, resulting from the influx of evacuees from states impacted by Hurricane Katrina beginning on August 29, 2005, and continuing, is of sufficient severity and magnitude to warrant an emergency declaration under the Robert T. Stafford Disaster Relief and Emergency

Assistance Act, 42 U.S.C. 5121-5206 (the Stafford Act). Therefore, I declare that such an emergency exists in the State of Ohio.

You are authorized to provide appropriate assistance for required emergency measures, authorized under Title V of the Stafford Act to save lives and protect public health and safety, or to lessen or avert the threat of a catastrophe in the designated areas. Specifically, you are authorized to provide emergency protective measures (Category B), including direct Federal assistance, under the Public Assistance program, at 100 percent Federal funding. This assistance excludes regular time costs for subgrantees' regular employees. In addition, you are authorized to provide such other forms of assistance under Title V of the Stafford Act as you may deem appropriate.

In order to provide Federal assistance, you are hereby authorized to allocate from funds available for these purposes such amounts as you find necessary for Federal emergency assistance and administrative expenses.

Further, you are authorized to make changes to this declaration to the extent allowable under the Stafford Act.

The Federal Emergency Management Agency (FEMA) hereby gives notice that pursuant to the authority vested in the Acting Under Secretary for Emergency Preparedness and Response, Department of Homeland Security, under Executive Order 12148, as amended, Janet M. Odeshoo, of FEMA is appointed to act as the Federal Coordinating Officer for this declared emergency.

I do hereby determine the following areas of the State of Ohio to have been affected adversely by this declared emergency:

All 88 counties in the State of Ohio for Public Assistance Category B (emergency protective measures), including direct Federal assistance, at 100 percent Federal funding.

(The following Catalog of Federal Domestic Assistance Numbers (CFDA) are to be used for reporting and drawing funds: 97.030, Community Disaster Loans; 97.031, Cora Brown Fund Program; 97.032, Crisis Counseling; 97.033, Disaster Legal Services Program; 97.034, Disaster Unemployment Assistance (DUA); 97.046, Fire Management Assistance; 97.048, Individuals and Households Housing; 97.049, Individuals and Households Disaster Housing Operations; 97.050, Individuals and Households Program-Other Needs; 97.036, Public Assistance Grants; 97.039, Hazard Mitigation Grant Program.)

**R. David Paulison,**

*Acting Under Secretary, Emergency Preparedness and Response, Department of Homeland Security.*

[FR Doc. 05-19115 Filed 9-23-05; 8:45 am]

**BILLING CODE 9110-10-P**

## DEPARTMENT OF HOMELAND SECURITY

### Federal Emergency Management Agency

[FEMA-3249-EM]

### Wisconsin; Emergency and Related Determinations

**AGENCY:** Federal Emergency Management Agency, Emergency Preparedness and Response Directorate, Department of Homeland Security.

**ACTION:** Notice.

**SUMMARY:** This is a notice of the Presidential declaration of an emergency for the State of Wisconsin (FEMA-3249-EM), dated September 13, 2005, and related determinations.

**DATES:** Effective September 13, 2005.

**FOR FURTHER INFORMATION CONTACT:** Magda Ruiz, Recovery Division, Federal Emergency Management Agency, Washington, DC 20472, (202) 646-2705.

**SUPPLEMENTARY INFORMATION:** Notice is hereby given that, in a letter dated September 13, 2005, the President declared an emergency declaration under the authority of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, 42 U.S.C. 5121-5206 (the Stafford Act), as follows:

I have determined that the emergency conditions in the State of Wisconsin, resulting from the influx of evacuees from states impacted by Hurricane Katrina beginning on August 29, 2005, and continuing, is of sufficient severity and magnitude to warrant an emergency declaration under the Robert T. Stafford Disaster Relief and Emergency Assistance Act, 42 U.S.C. 5121-5206 (the Stafford Act). Therefore, I declare that such an emergency exists in the State of Wisconsin.

You are authorized to provide appropriate assistance for required emergency measures, authorized under Title V of the Stafford Act to save lives and protect public health and safety, or to lessen or avert the threat of a catastrophe in the designated areas. Specifically, you are authorized to provide emergency protective measures (Category B), including direct Federal assistance, under the Public Assistance program, at 100 percent Federal funding. This assistance excludes regular time costs for subgrantees' regular employees. In addition, you are authorized to provide such other forms of assistance under Title V of the Stafford Act as you may deem appropriate.

In order to provide Federal assistance, you are hereby authorized to allocate from funds available for these purposes such amounts as you find necessary for Federal emergency assistance and administrative expenses.

Further, you are authorized to make changes to this declaration to the extent allowable under the Stafford Act.

The Federal Emergency Management Agency (FEMA) hereby gives notice that

pursuant to the authority vested in the Acting Under Secretary for Emergency Preparedness and Response, Department of Homeland Security, under Executive Order 12148, as amended, Janet M. Odeshoo, of FEMA is appointed to act as the Federal Coordinating Officer for this declared emergency.

I do hereby determine the following areas of the State of Wisconsin to have been affected adversely by this declared emergency:

All 72 counties in the State of Wisconsin for Public Assistance Category B (emergency protective measures), including direct Federal assistance, at 100 percent Federal funding.

(The following Catalog of Federal Domestic Assistance Numbers (CFDA) are to be used for reporting and drawing funds: 97.030, Community Disaster Loans; 97.031, Cora Brown Fund Program; 97.032, Crisis Counseling; 97.033, Disaster Legal Services Program; 97.034, Disaster Unemployment Assistance (DUA); 97.046, Fire Management Assistance; 97.048, Individuals and Households Housing; 97.049, Individuals and Households Disaster Housing Operations; 97.050, Individuals and Households Program-Other Needs; 97.036, Public Assistance Grants; 97.039, Hazard Mitigation Grant Program.)

**R. David Paulison,**

*Acting Under Secretary, Emergency Preparedness and Response, Department of Homeland Security.*

[FR Doc. 05-19114 Filed 9-23-05; 8:45 am]

**BILLING CODE 9110-10-P**

## DEPARTMENT OF HOMELAND SECURITY

### Transportation Security Administration

[Docket No. TSA-2005-20118]

#### Extension of Agency Information Collection Activity Under OMB Review: Maryland Three Airports: Enhanced Security Procedures at Certain Airports in the Washington, DC Area

**AGENCY:** Transportation Security Administration (TSA), DHS.

**ACTION:** Notice.

**SUMMARY:** This notice announces that TSA has forwarded the Information Collection Request (ICR) abstracted below to the Office of Management and Budget (OMB) for review and approval of an extension of the currently approved collection under the Paperwork Reduction Act. The ICR describes the nature of the information collection and its expected burden. TSA published a **Federal Register** notice, with a 60-day comment period soliciting comments, of the following collection of

information on June 7, 2005, 70 FR 33188.

**DATES:** Send your comments by October 26, 2005. A comment to OMB is most effective if OMB receives it within 30 days of publication.

**ADDRESSES:** Comments may be faxed to the Office of Information and Regulatory Affairs, Office of Management and Budget, Attention: DHS-TSA Desk Officer, at (202) 395-5806.

**FOR FURTHER INFORMATION CONTACT:** Katrina Wawer, Information Collection Specialist, Office of Transportation Security Policy, TSA-9, Transportation Security Administration, 601 South 12th Street, Arlington, VA 22202-4220.

#### SUPPLEMENTARY INFORMATION:

##### Comments Invited

In accordance with the Paperwork Reduction Act of 1995, (44 U.S.C. 3501 *et seq.*), an agency may not conduct or sponsor, and a person is not required to respond to a collection of information, unless it displays a valid OMB control number. Therefore, in preparation for OMB review and approval of the following information collection, TSA is soliciting comments to—

(1) Evaluate whether the proposed information requirement is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;

(2) Evaluate the accuracy of the agency's estimate of the burden;

(3) Enhance the quality, utility, and clarity of the information to be collected; and

(4) Minimize the burden of the collection of information on those who are to respond, including using appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology.

#### Information Collection Requirement

**Title:** Maryland-3 Airports: Enhanced Security Procedures at Certain Airports in the Washington, DC Area.

**Type of Request:** Extension of a currently approved collection.

**OMB Control Number:** 1652-0029.

**Form(s):** Personal Identification Number Issuance Form.

**Affected Public:** Private pilots desiring to fly to, from, or between the Maryland-3 Airports.

**Abstract:** Part 1562 of Title 49 of the Code of Federal Regulations (CFR) requires security measures and air traffic control procedures that will protect important national assets in the Washington, DC area, while allowing the Maryland-3 airports (College Park Airport (CGS), Potomac Airfield (VKX),

and Washington Executive/Hyde Field (W32)) to resume flight operations. In compliance, TSA requires that all individuals or entities who seek to fly a general aviation aircraft from, to, or between these three airports submit personal information to TSA and fingerprints for criminal history records check. With this information, the Federal Bureau of Investigation (FBI) can conduct a background investigation to determine whether the applicant can be permitted to fly to, from, or between the Maryland-3 airports. This program was put into effect as a result of the September 11, 2001, terrorist attacks with the intent of creating greater safety for the Washington, DC airspace.

During this process TSA will collect the following information and make the following determinations regarding the applicants:

- Personal information from applicants, including full name, Social Security Number, address, telephone number, date of birth, and airman certificate number. (Provision of a Social Security Number is voluntary, but encouraged.)

- Applicants must submit other information, such as aircraft make/model, Federal Aviation Administration (FAA) Registration number, and the name, telephone number, and signature of the appropriate FAA Flight Standards District Office (FSDO) Official.

- The applicant must submit this information to either the Maryland-3 airport from which the applicant wishes to fly, or directly to TSA. The Personal Information form is available on the TSA Web site at: [http://www.tsa.gov/interweb/assetlibrary/pin\\_issuance\\_form.pdf](http://www.tsa.gov/interweb/assetlibrary/pin_issuance_form.pdf). Alternately, applicants can visit <http://www.tsa.gov>, click on "Travelers and Consumers," then "Air Travel," then "General Aviation," then "Maryland Three Airports," and finally click "PIN Issuance Form."

- Agents of the Metropolitan Washington Airports Authority at Ronald Reagan Washington National Airport will collect each applicant's fingerprints. Applicants must go to this airport to submit their fingerprints.

- The FAA will make a determination whether the applicant's airman credentials are valid and that the holder has not been involved in certain kinds of aviation-related incidents. Applicants must present themselves in person at one of the specified FAA Flight Standards District Offices (FSDO) for this determination. The FBI will check applicants' fingerprints for any linked past criminal history, and the FAA will check its records to determine whether the applicants' records contain any