

CERTIFICATE OF TRUE COPY

I HEREBY CERTIFY that the attached {are true copies} of the original records on file in the Office of Chief Counsel Regulations Division, AGC-200, at 800 Independence Avenue, SW Washington, DC 20591

Signed and dated at Washington, D.C.

this day 1st day of February 2012

by Alex Zektser
Alex Zektser
Attorney, Office of Chief Counsel Regulations Division
(Title)


I HEREBY CERTIFY that Alex Zektser, who signed the foregoing certificate is now, and was, at the time of signing an Attorney in the Office of Chief Counsel Regulations Division at the Federal Aviation Administration and that full faith and credit should be given this certificate as such.

IN WITNESS WHEREOF, I have hereunto subscribed my name and caused the seal of the Department of Transportation to be affixed this 1st day of February 2012

at Washington, D.C.

Rebecca B. MacPherson
Rebecca B. MacPherson (Signature)
Assistant Chief Counsel for Regulations Division
(Title)

Office of Chief Counsel
Department of Transportation


Flight Duty Index

<u>Document:</u>	<u>Docket Number:</u>
I. FAA Documents	
a. Main Rulemaking Documents	
i. Flightcrew Member Duty and Rest Requirements Final Rule	FAA-2009-1093-2517
ii. Regulatory Impact Analysis for Final Rule	FAA-2009-1093-2477
iii. FAA Compliance with EO 12866 for Final Rule	FAA-2009-1093-2518
iv. FAA Response to Comment Period Extension Requests	FAA-2009-1093-0331
v. FAA Response to Clarifying Questions	FAA-2009-1093-0365
vi. FAA Response to Clarifying Questions for the Regulatory Evaluation	FAA-2009-1093-0366
vii. Notice of Procedures for Submission of Clarifying Questions	FAA-2009-1093-0315
viii. Flightcrew Member Duty and Rest Requirements; Proposed Rule	FAA-2009-1093-0001
ix. Scientific Bibliography for Notice of Proposed Rulemaking	FAA-2009-1093-0002
x. FAA Compliance with EO 12866 for Notice of Proposed Rulemaking	FAA-2009-1093-0308
xi. Regulatory Impact Analysis for Notice of Proposed Rulemaking	FAA-2009-1093-0019
xii. Proposed Rule Accident Data	FAA-2009-1093-0367
xiii. Proposed Rule Accident Mitigation Analysis	FAA-2009-1093-0351
xiv. Proposed Rule List of Accidents	FAA-2009-1093-0368
xv. Flight Crew Duty Hours by Hours with Fatigue Index	FAA-2009-1093-0370
xvi. Proposed Rule Crew Scheduling Resource Cost	FAA-2009-1093-0356
xvii. Flight and Rest Time Safety and Cost Analyses	FAA-2009-1093-0369
xviii. ARC Recommendations	FAA-2009-1093-0005
b. Supporting Documents	
i. SAFTE/FAST Modeling for Final Rule	FAA-2009-1093-2483
ii. SAFTE/FAST Modeling for Notice of Proposed Rulemaking	FAA-2009-1093-0013
iii. TNO Report	FAA-2009-1093-0011
iv. National Research Council; <i>The Effects of Commuting on Pilot Fatigue</i>	FAA-2009-1093-2510
v. Federal Motor Carrier Safety Administration;	

- Investigation into Motor Carrier Practices to Achieve Optimal Commercial Motor Vehicle Driver Performance: Phase I* FAA-2009-1093-2484
- vi. Akerstedt, Torbjorn; *The Circadian Variation of Experimentally Displaced Sleep* FAA-2009-1093-2486
- vii. Akerstedt, Torbjorn; *Subjective and Objective Sleepiness in the Active Individual* FAA-2009-1093-2485
- viii. Bonnet, M.H.; *Sleep Restoration as a Function of Periodic Awakening, Movement, or Electroencephalographic Change* FAA-2009-1093-2495
- ix. Bourgeois-Bougrine, Samira; *Perceived Fatigue for Short- and Long-Haul Flights: A Survey of 739 Airline Pilots* FAA-2009-1093-2487
- x. Caldwell, John A.; *Alertness management strategies for operational contexts* FAA-2009-1093-2159
- xi. Caldwell, John A.; *Fatigue in aviation* FAA-2009-1093-2496
- xii. Caldwell, John A.; *Fatigue Countermeasures in Aviation* FAA-2009-1093-2488
- xiii. Colquhoun, P.; *Psychological and Psychophysiological Aspects of Work and Fatigue* FAA-2009-1093-2497
- xiv. Conway, George A.; *Flight Safety in Alaska: Comparing Attitudes and Practices of High- and Low-Risk Carriers* FAA-2009-1093-2159
- xv. Dinges, David F.; *Principles and Guidelines for Duty and Rest Scheduling in Commercial Aviation* FAA-2009-1093-2507
- xvi. Folkard, Simon; *Shift work, safety and productivity* FAA-2009-1093-2498
- xvii. Gander, Philippa H.; *Age, Circadian Rhythms, and Sleep Loss in Flight Crews* FAA-2009-1093-2489
- xviii. Gander, Philippa H.; *Crew Factors in Flight Operations: I. Effects of 9-Hour Time-Zone Changes on Fatigue and the Circadian Rhythms of Sleep/Wake and Core Temperature* FAA-2009-1093-2504
- xix. Gander, Philippa H.; *Crew Factors in Flight Operations VII: Psychophysiological Responses to Overnight Cargo Operations* FAA-2009-1093-2506
- xx. Gander, Philippa H.; *Crew Factors in Flight Operations VIII: Factors Influencing Sleep Timing and Subjective Sleep Quality in Commercial Long-Haul Flight Crews* FAA-2009-1093-2505
- xxi. Gander, Philippa H.; *Flight Crew Fatigue IV:*

- Overnight Cargo Operations* FAA-2009-1093-2499
- xxii. Goode, Jeffrey H.; *Are pilots at risk of accidents due to fatigue?* FAA-2009-1093-2500
- xxiii. Krueger, Gerald P.; *Sustained work, fatigue, sleep Loss and performance: a review of the issues* FAA-2009-1093-0391
- xxiv. Lamond, Nicole; *Do short international layovers allow sufficient opportunity for pilots to recover?* FAA-2009-1093-2502
- xxv. Lamond, Nicole; *The Impact of Layover Length on the Fatigue and Recovery of Long-Haul Flight Crew* FAA-2009-1093-2501
- xxvi. Mollicone, Daniel J.; *Optimizing sleep/wake schedules in space: Sleep during chronic nocturnal sleep restriction with and without diurnal naps* FAA-2009-1093-2503
- xxvii. NASA; *Crew Factors in Flight Operations X: Alertness Management in Flight Operations* FAA-2009-1093-2508
- xxviii. Powell, David; *Fatigue in Two-Pilot Operations: Implications for Flight and Duty Time Limitations* FAA-2009-1093-2492
- xxix. Powell, David; *Pilot Fatigue in Short-Haul Operations: Effects of Number of Sectors, Duty Length, and Time of Day* FAA-2009-1093-2491
- xxx. Rosekind, Mark R.; *Alertness Management in Aviation Operations: Enhancing Performance and Sleep* FAA-2009-1093-2159
- xxxi. Rosekind, Mark R.; *Managing Fatigue in Operations Settings 1: Physiological Considerations and Countermeasures* FAA-2009-1093-2512
- xxxii. Rosekind, Mark R.; *Managing Fatigue in Operations Settings 2: An Integrated Approach* FAA-2009-1093-2513
- xxxiii. Rosekind, Mark R.; *Managing Work Schedules: An Alertness and Safety Perspective* FAA-2009-1093-2511
- xxxiv. Universite Rene Descartes; *Fatigue In Aeronautics Questionnaire* FAA-2009-1093-2487
- xxxv. Wegmann, Hans M.; *Jet-lag and Aircrew Scheduling* FAA-2009-1093-2514
- xxxvi. Wegmann, Hans M.; *Sleep, Sleepiness, and Circadian Rhythmicity in Aircrews Operating on Transatlantic Routes* FAA-2009-1093-2493
- xxxvii. Winget, Charles M.; *A Review of Human Physiological and Performance Changes Associated with Desynchronization of Biological Rhythms* FAA-2009-1093-2494
- xxxviii. Wyatt, James K.; *Circadian temperature and melatonin rhythms, sleep, and neurobehavioral*

	<i>function in humans living on a 20-h day</i>	FAA-2009-1093-2515
xxxix.	CAP 371 - The Avoidance of Fatigue In Aircrews	FAA-2009-1093-0006
xl.	EU Rules	FAA-2009-1093-0010
xli.	EU Rules Subpart Q	FAA-2009-1093-0009
xlii.	European Aviation Safety Agency Notice of Proposed Amendment No. 2009-02a	FAA-2009-1093-0008
xliii.	European Aviation Safety Agency Notice of Proposed Amendment No. 2009-02c	FAA-2009-1093-0007
xliv.	Amendment Number 33 to ICAO Annex 6, Part I	FAA-2009-1093-0012
xlv.	Proposed Amendment to ICAO Annex 6, Part I (FRMS SARPS)	FAA-2009-1093-2479
xlvi.	FRMS Manual for Regulators	FAA-2009-1093-2481
xlvii.	FRMS Implementation Guide	FAA-2009-1093-2480
xlviii.	Draft Advisory Circular 120-FT	FAA-2009-1093-0023
xlix.	Draft Advisory Circular 120-FIT	FAA-2009-1093-0022
1.	Draft Advisory Circular 121-31A	FAA-2009-1093-0024
II.	Substantive Comments from Organizations	
a.	Aerospace Medical Association	FAA-2009-1093-2292
b.	Air Line Pilots Association, International	
i.	Comments on Notice of Proposed Rulemaking	FAA-2009-1093-2298
ii.	Supplemental Comments (Mar. 4, 2011)	FAA-2009-1093-2413
iii.	Supplemental Comments (June 29, 2011)	FAA-2009-1093-2423
iv.	Letter to Michael Lukacs	FAA-2009-1093-2420
v.	Executive Order No. 12866 Record of Conversation with Secretary of Transportation	FAA-2009-1093-2425
vi.	Executive Order No. 12866 Meeting Record with OMB	FAA-2009-1093-2478
c.	Air Transport Association of America, Inc.	
i.	Comments on Notice of Proposed Rulemaking	FAA-2009-1093-2333
ii.	Estimated Job Loss Resulting from Final Rule	FAA-2009-1093-2436
d.	Allied Pilots Association	FAA-2009-1093-2054
e.	American Academy of Sleep Medicine	FAA-2009-1093-1514
f.	Association of Flight Attendants – CWA	FAA-2009-1093-2071
g.	CALALPA Safety Committee	FAA-2009-1093-0378
h.	Cargo Airline Association	FAA-2009-1093-2221
i.	Chamber of Commerce of the United States of America	FAA-2009-1093-2053
j.	Coalition of Airline Pilots Associations	FAA-2009-1093-2056
k.	Families of Continental Flight 3407	FAA-2009-1093-2154
l.	FedEx Express Air Line Pilots Association, International	FAA-2009-1093-2300
m.	Flight Time Aviation Regulation Committee and	

	Flightcrew Representatives	FAA-2009-1093-2275
n.	Helicopter Association International	FAA-2009-1093-2043
o.	Independent Pilots Association	FAA-2009-1093-1893
p.	International Air Transport Association	FAA-2009-1093-2296
q.	International Brotherhood of Teamsters Local 1224	FAA-2009-1093-2158
r.	National Air Carrier Association	
	i. Comments on Notice of Proposed Rulemaking	FAA-2009-1093-2173
	ii. Addendum to Comments	FAA-2009-1093-2371
	iii. Air Force Institute of Technology Study	FAA-2009-1093-2416
	iv. Transcript from Senate Committee Hearing	FAA-2009-1093-2417
	v. E-mail Regarding ALPA Advertisement	FAA-2009-1093-2426
s.	National Air Disaster Alliance/Foundation	FAA-2009-1093-2302
t.	National Air Transportation Association	FAA-2009-1093-2041
u.	National Business Aviation Association	FAA-2009-1093-2368
v.	National Institute of Occupational Safety and Health	FAA-2009-1093-2159
w.	National Transportation Safety Board	FAA-2009-1093-2241
x.	NetJets Association of Shared Aircraft Pilots	FAA-2009-1093-1940
y.	Regional Air Cargo Carriers Association	FAA-2009-1093-0688
z.	Regional Airline Association	FAA-2009-1093-2176
aa.	SkyWest Airlines Pilot Association	FAA-2009-1093-1950
bb.	Southwest Airlines Pilots Association	FAA-2009-1093-1887
III.	Substantive Comments from Airlines and Aircraft Manufacturers	
a.	Airbus S.A.S.	FAA-2009-1093-2265
b.	Alaska Airlines	FAA-2009-1093-2299
c.	Allegiant Air	FAA-2009-1093-2039
d.	Aloha Air Cargo	FAA-2009-1093-2365
e.	American Airlines	FAA-2009-1093-2283
f.	American Eagle Airlines	FAA-2009-1093-2284
g.	Atlas Air Worldwide Holdings	FAA-2009-1093-2291
h.	Boeing Commercial Airplanes	FAA-2009-1093-2072
i.	Capital Cargo International	FAA-2009-1093-2328
j.	Continental Airlines	
	i. Comments on Notice of Proposed Rulemaking	FAA-2009-1093-2297
	ii. Supplemental Comments	FAA-2009-1093-2402
k.	Delta Air Lines	FAA-2009-1093-2036
l.	Federal Express Corporation, d/b/a/ FedEx Express	FAA-2009-1093-2245
m.	Grand Canyon Airlines	FAA-2009-1093-2272
n.	Hawaiian Airlines	FAA-2009-1093-2294
o.	Jack Harter Helicopters	FAA-2009-1093-1848
p.	Kalitta Air	FAA-2009-1093-2287

q. Kalitta Charters II	FAA-2009-1093-1085
r. Lynden Air Cargo	FAA-2009-1093-2164
s. Miami Air International	FAA-2009-1093-1089
t. North American Airlines	FAA-2009-1093-2332
u. Northern Air Cargo	FAA-2009-1093-2290
v. Omni Air International	FAA-2009-1093-2293
w. Peninsula Airways	FAA-2009-1093-2157
x. Pinnacle Airlines	FAA-2009-1093-2271
y. SkyWest Airlines	FAA-2009-1093-2198
z. Southern Air	
i. Comments on Notice of Proposed Rulemaking	FAA-2009-1093-1585
ii. Supplemental Submission	[CONFIDENTIAL DOCUMENT]
aa. Southwest Airlines	FAA-2009-1093-2334
bb. United Air Lines	FAA-2009-1093-2233
cc. United Parcel Service (UPS)	FAA-2009-1093-1898
i. Part I of Exhibit 2 to UPS' Comments	FAA-2009-1093-1899
ii. Part II of Exhibit 2 to UPS' Comments	FAA-2009-1093-1894
dd. World Airways	FAA-2009-1093-1243
IV. Submissions from Members of Congress	
a. Hon. Tammy Baldwin	FAA-2009-1093-2382
b. Hon. Tom Coburn and Hon. James Inhofe (Feb. 16, 2010)	FAA-2009-1093-0014
i. FAA Response Letter	FAA-2009-1093-0015
c. Hon. Tom Coburn, Hon. James Inhofe, and Hon. Lisa Murkowski (Dec. 22, 2010)	FAA-2009-1093-2391
d. Hon. Richard Lugar (Nov. 5, 2010)	FAA-2009-1093-2040
e. Hon. Richard Lugar (Dec. 9, 2010)	FAA-2009-1093-2387
f. Hon. Donald Manzullo (Nov. 10, 2010)	FAA-2009-1093-2045
g. Hon. Donald Manzullo (Nov. 15, 2010)	FAA-2009-1093-2342
h. Hon. Jim Marshall	FAA-2009-1093-2377
i. Hon. Jeffrey Merkley	FAA-2009-1093-2384
j. Hon. Dennis Moore	FAA-2009-1093-2383
k. Hon. Ron Paul	FAA-2009-1093-2069
l. Hon. Jack Reed	FAA-2009-1093-2065
m. Hon. Peter Visclosky (Nov. 4, 2010)	FAA-2009-1093-1959
n. Hon. Peter Visclosky (Nov. 10, 2010)	FAA-2009-1093-1978
o. Hon. Peter Visclosky (Nov. 18, 2010)	FAA-2009-1093-2028
p. Hon. Mark Warner	FAA-2009-1093-2411
q. Hon. Lynn Westmoreland, Hon. Howard Coble, Hon. John Kline, Hon. Donald Manzullo, and Hon. John Sullivan	FAA-2009-1093-0016

	i. FAA Response Letter	FAA-2009-1093-0017
V.	Individual Comments	
VI.	Submissions Concerning Procedural Matters	
	a. Requests for Clarification	
	i. Air Line Pilots Association, International	FAA-2009-1093-0345
	ii. Air Transport Association	FAA-2009-1093-0346
	iii. Cargo Airline Association	FAA-2009-1093-0342
	iv. Continental Airlines	FAA-2009-1093-0340
	v. Flight Time ARC	FAA-2009-1093-0338
	vi. Miami Air International	FAA-2009-1093-0337
	vii. National Air Carrier Association	FAA-2009-1093-0339
	viii. Regional Airline Association	FAA-2009-1093-0344
	ix. United Airlines	FAA-2009-1093-0341
	b. Requests for an Extension of the Comment Period	
	i. Air Line Pilots Association, International – Opposition to Extension of Comment Period	FAA-2009-1093-0323
	ii. Air Transport Association of America, Air Carrier Association of America, and Regional Airline Association	FAA-2009-1093-0253
	iii. Atlas Air Worldwide Holdings	
	1. Sep. 22, 2010 Request to Extend Comment Period	FAA-2009-1093-0224
	2. Oct. 15, 2010 Request to Extend Comment Due Date	FAA-2009-1093-0343
	iv. Brendan Airways d/b/a USA 3000 Airlines	FAA-2009-1093-0352
	v. Capital Cargo International	FAA-2009-1093-0316
	vi. International Air Transport Association	FAA-2009-1093-0288
	vii. Kalitta Air	FAA-2009-1093-0287
	viii. Lynden Air Cargo	FAA-2009-1093-0212
	ix. National Air Carrier Association	FAA-2009-1093-0200
	x. North American Airlines	FAA-2009-1093-0271
	xi. Omni Air International	FAA-2009-1093-0313
	xii. Southern Air	FAA-2009-1093-0317
	xiii. United Parcel Service (UPS)	FAA-2009-1093-0210
	xiv. World Airways	FAA-2009-1093-0272
	c. Petition to Consider Late-Filed Comments	
	i. Petition of the Air Transport Association of America to Consider Late-Filed Comments Based on Newly-Available Information	FAA-2009-1093-2452
	ii. Air Line Pilots Association, International’s	

- response to petition FAA-2009-1093-2459
- iii. Air Transport Association of America's reply
to response FAA-2009-1093-2476
- d. Motion to Reopen Record
 - i. Cargo Airline Association – Motion to
Reopen Record FAA-2009-1093-2421
 - ii. Opposition of Air Line Pilots Association,
International to motion to reopen FAA-2009-1093-2422
 - iii. FAA letter regarding the motion to reopen FAA-2009-1093-2424