

Federal Register

**Thursday,
November 30, 2000**

Part X

**Department of the
Interior**

Semiannual Regulatory Agenda

DEPARTMENT OF THE INTERIOR (DOI)

DEPARTMENT OF THE INTERIOR

Office of the Secretary

25 CFR Ch. I

30 CFR Chs. II and VII

36 CFR Ch. I

43 CFR Subtitle A, Chs. I and II

48 CFR Ch. 14

50 CFR Chs. I and IV

Semiannual Regulatory Agenda

AGENCY: Office of the Secretary, Interior.

ACTION: Semiannual regulatory agenda.

SUMMARY: This notice provides the semiannual agenda of rules scheduled for review or development between October 2000 and April 2001. The

Regulatory Flexibility Act and Executive Order 12866 require publication of the agenda.

ADDRESSES: Unless otherwise indicated, all agency contacts are located at the Department of the Interior, 1849 C Street NW., Washington, DC 20240.

FOR FURTHER INFORMATION CONTACT: You should direct all comments and inquiries with regard to these rules to the appropriate agency contact. You should direct general comments relating to the agenda to the Office of Executive Secretariat, Department of the Interior, at the address above or on 202-208-5257 or 202-208-3071.

SUPPLEMENTARY INFORMATION: With this publication, the Department satisfies the requirement of Executive Order 12866 that the Department publish an agenda of rules that we have issued or expect to issue and of currently effective rules that we have scheduled for review.

Simultaneously, the Department meets the requirement of the Regulatory Flexibility Act (5 U.S.C. 601 *et seq.*) to publish an agenda in April and October of each year identifying rules that will have significant economic effects on a substantial number of small entities. We have specifically identified in the agenda rules that will have such effects.

For this edition of the Department's regulatory agenda, we have included the most important significant regulatory actions in The Regulatory Plan, which appears in part II of today's **Federal Register**. The table of contents below lists the Regulatory Plan entries and denotes them by a bracketed bold reference that directs the reader to the appropriate sequence number in part II.

Dated: September 5, 2000

Richard A. Stephan,
Federal Register Liaison Officer.

Assistant Secretary for Policy, Management and Budget—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1517	Natural Resource Damage Assessments: Type B Procedures	1090-AA29
1518	Records and Testimony; Freedom of Information Act	1090-AA61
1519	Department Hearings and Appeals; Special Rules Applicable to Public Land Hearings and Appeals	1090-AA68
1520	Department Hearings and Appeals; Procedures Applicable in Adjudications Before the Hearings Division	1090-AA73
1521	Nondiscrimination in Federally Assisted Programs of the Department of the Interior on the Basis of Race, Color, National Origin, Handicap, or Age	1090-AA77
1522	Department Hearings and Appeals Procedures; Rules Applicable in Indian Affairs Hearings and Appeals	1090-AA78

Assistant Secretary for Policy, Management and Budget—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1523	Limitation of Awards to Permit Applicants Under Section 525(e) of SMCRA	1090-AA74

Assistant Secretary for Policy, Management and Budget—Long-Term Actions

Sequence Number	Title	Regulation Identification Number
1524	Revised Statute 2477 Rights-of-Way	1090-AA44
1525	Administrative and Audit Requirements and Cost Principles for Assistance Programs; Buy American Act	1090-AA66

Assistant Secretary for Policy, Management and Budget—Completed Actions

Sequence Number	Title	Regulation Identification Number
1526	Nondiscrimination on the Basis of Sex in Federally Assisted Education Programs or Activities	1090-AA64
1527	Administrative and Audit Requirements and Cost Principles for Assistance Programs, Seat Belt Usage	1090-AA67

DOI

Assistant Secretary for Policy, Management and Budget—Completed Actions (Continued)

Sequence Number	Title	Regulation Identification Number
1528	Rules Applicable in Indian Affairs Hearings and Appeals	1090-AA70
1529	Summary Distribution	1090-AA75
1530	Legal Process: Testimony of Employees and Production of Records	1090-AA76

Office of the Special Trustee—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1531	Appealing Administrative Actions of the Office of the Special Trustee	1035-AA03

Office of the Special Trustee—Completed Actions

Sequence Number	Title	Regulation Identification Number
1532	Special Deposits	1035-AA01

United States Fish and Wildlife Service—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1533	Critical Habitat Designation for the Lost River and Shortnose Suckers	1018-AC90
1534	Marine Mammal Protection Act; Measures To Safely Deter Marine Mammals, Including Threatened and Endangered Marine Mammals	1018-AD19
1535	Revisions to the Federal Aid Administrative Requirements	1018-AE17
1536	Eagle Permits; Permits for Falconry Purposes	1018-AE62
1537	Implementation of the 1994 Amendments to the Marine Mammal Protection Act	1018-AE72
1538	U.S. Proposals for CITES Appendix III; American Eel	1018-AF09
1539	Taking of Marine Mammals by Level B Harassment; Issuance of General Authorization for Scientific Research and Permits for Photography, Educational, and Commercial Purposes	1018-AF26
1540	Humane and Healthful Transport of Wild Mammals, Birds, Reptiles and Amphibians to the United States	1018-AF27
1541	Endangered and Threatened Wildlife and Plants; Establishment of a Special Rule for the Canada Lynx	1018-AF40
1542	Endangered and Threatened Wildlife and Plants; Special Rule for the Chiricahua Leopard Frog	1018-AF41
1543	Importation, Exportation, and Transportation of Wildlife	1018-AF46
1544	Endangered and Threatened Wildlife and Plants; Tibetan Antelope	1018-AF49
1545	Administration of the National Coastal Wetlands Conservation Grant Program	1018-AF51
1546	Injurious Wildlife; Addition of the Asian Swamp Eel	1018-AF53
1547	Bull Trout; Special Rule Revision	1018-AF71
1548	Endangered and Threatened Wildlife and Plants; Establishment of Critical Habitat Designation for the Santa Ana Sucker	1018-AF94
1549	Endangered and Threatened Wildlife and Plants; Proposed Establishment of Nonessential Experimental Population Status for Four Fishes: Duskytail Darter, Smoky Madtom, Yellowfin Madtom, Spotfin Chub	1018-AF96
1550	Endangered and Threatened Wildlife and Plants; Designated Ports for Listed Plants	1018-AF99
1551	Endangered and Threatened Wildlife and Plants; Proposed Reclassification of the Straight-Horned Markhor Population of the Torghar Region of Balochistan, Pakistan, From Endangered to Threatened	1018-AG00
1552	Federal Falconry Standards and Falconry Permitting	1018-AG11
1553	Endangered and Threatened Wildlife and Plants; Proposed Determination of Endangered Status and Designation of Critical Habitat for the Gila Chub	1018-AG16
1554	Appropriate Refuge Uses	1018-AG18
1555	Wilderness Management	1018-AG19
1556	Priority Wildlife—Dependent Recreation—Hunting	1018-AG20
1557	Priority Wildlife—Dependent Recreation—Fishing	1018-AG21
1558	Endangered and Threatened Wildlife and Plants; Proposed Endangered Status for 12 Species of Picture-Wing Flies From the Hawaiian Islands	1018-AG23

DOI

United States Fish and Wildlife Service—Proposed Rule Stage (Continued)

Sequence Number	Title	Regulation Identification Number
1559	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for Zapata Bladderpod	1018-AG24
1560	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Kauai and Niihau Plants ...	1018-AG30
1561	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the California Red-Legged Frog	1018-AG32
1562	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Bay Checkerspot Butterfly	1018-AG33
1563	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Riverside Fairy Shrimp	1018-AG34
1564	Endangered and Threatened Wildlife and Plants; Listing and Designation of Critical Habitat for the Slickspot Peppergrass	1018-AG35
1565	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Maui and Kahoolawe Plants	1018-AG36
1566	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Hines Emerald Dragonfly	1018-AG37
1567	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Spruce-Fir Moss Spider	1018-AG38
1568	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Robust Spineflower	1018-AG39
1569	Endangered and Threatened Wildlife and Plants; Delisting the Eastern Distinct Population Segment of the Brown Pelican Population in the Southeastern United States	1018-AG40
1570	Endangered and Threatened Wildlife and Plants; Delisting the Hoover's Woolly-Star	1018-AG41
1571	Endangered and Threatened Wildlife and Plants; General Permitting Regulations	1018-AG44
1572	Clarification of the Definition of "Lands" for National Wildlife Refuge System Lands in Alaska	1018-AG45
1573	National Wildlife Refuge System; Mission, Goals, and Purposes	1018-AG46
1574	National Wildlife Refuge System; Ecological Integrity Policy	1018-AG47
1575	National Wildlife Refuge System; Habitat Management Planning Policy	1018-AG48
1576	National Wildlife Refuge System; Priority Wildlife Dependent Recreation; General Guidance	1018-AG49
1577	National Wildlife Refuge System; Priority Wildlife Dependent Recreation; Interpretation	1018-AG50
1578	National Wildlife Refuge System; Priority Wildlife Dependent Recreation; Wildlife Observation	1018-AG51
1579	National Wildlife Refuge System; Priority Wildlife Dependent Recreation; Photography	1018-AG52
1580	National Wildlife Refuge System; Priority Wildlife Dependent Recreation; Environmental Education	1018-AG53
1581	Regulations for Subsistence Hunting and Fishing on Federal Lands in Alaska for the 2001-2002 Seasons	1018-AG55
1582	2001-2002 Refuge-Specific Hunting and Sport Fishing Regulations	1018-AG58
1583	Clean Vessel Act Guidance Revision	1018-AG59
1584	Wild Bird Conservation Act: Review of Approved List of Captive-Bred Species	1018-AG64
1585	Endangered and Threatened Wildlife and Plants: Mexican Bobcat	1018-AG65
1586	Export of River Otters Taken in Texas	1018-AG66
1587	Export of Bobcats Taken in Pennsylvania	1018-AG67
1588	Endangered and Threatened Wildlife and Plants: 5-Year Review of Foreign Species	1018-AG68
1589	Wild Bird Conservation Act: Review of Regulations To Allow Imports of Exotic Wild Birds for Personal Pets, Scientific Research, Zoological Breeding and Display and Cooperative Breeding Programs	1018-AG69
1590	Injurious Wildlife - Addition of Black Carp	1018-AG70
1591	Critical Habitat Determination for 77 Plants From Kauai and Niihau, Hawaii	1018-AG71
1592	Issuance of Permits on Security Paper	1018-AG72
1593	Critical Habitat for the Santa Cruz Tarplant	1018-AG73
1594	Critical Habitat for Stephen's Kangaroo Rat	1018-AG74
1595	Critical Habitat for the Purple Amole	1018-AG75
1596	Listing Tahoe Yellowcress	1018-AG76
1597	Critical Habitat for Gentner's Fritillary	1018-AG78
1598	Critical Habitat for Fender's Blue Butterfly	1018-AG79
1599	Critical Habitat for the Williamete Daisy	1018-AG80
1600	Critical Habitat for the Kincaid's Lupine	1018-AG81
1601	Listing the Northern Wormwood	1018-AG83
1602	Critical Habitat for the San Diego Ambrosia	1018-AG84
1603	Listing the Washington Ground Squirrel	1018-AG85
1604	Listing the Oregon Spotted Frog	1018-AG86
1605	Listing the Umbtanum Desert Buckwheat	1018-AG87
1606	Critical Habitat for Three Coastal California Plants	1018-AG88
1607	Critical Habitat for the Northern Idaho Ground Squirrel	1018-AG89
1608	Critical Habitat for the Riparian Brush Rabbit	1018-AG90
1609	Critical Habitat for the Riparian Woodrat	1018-AG91
1610	Critical Habitat for Kneeland Prairie Pennycress	1018-AG92
1611	Critical Habitat for Keck's Checkermallow	1018-AG93
1612	Listing the Mardon Skipper (Polites Mardon)	1018-AG95

DOI

United States Fish and Wildlife Service—Proposed Rule Stage (Continued)

Sequence Number	Title	Regulation Identification Number
1613	Critical Habitat for Baker's Larkspur and Yellow Larkspur	1018-AG96
1614	Critical Habitat for the Coastal Cutthroat Trout	1018-AG97
1615	Listing the Yellow-Billed Cuckoo	1018-AG98
1616	Oahu Elepaio Critical Habitat Designation	1018-AG99
1617	Critical Habitat for the Otay Tarplant	1018-AH00
1618	Critical Habitat for Four Hawaiian Invertebrates	1018-AH01
1619	Critical Habitat for 58 Plants in Hawaii	1018-AH02
1620	Critical Habitat for the Quino Checkerspot Butterfly	1018-AH03
1621	Critical Habitat for the Monterey Spineflower	1018-AH04
1622	Critical Habitat for the Wenatchee Checkermallow	1018-AH05
1623	Critical Habitat for the Kootenai River White Sturgeon	1018-AH06
1624	Critical Habitat for the San Bernardino Kangaroo Rat	1018-AH07
1625	Critical Habitat for 50 Molokai and 2 Maui Nui Plants	1018-AH08
1626	Critical Habitat for Plants of the Northwest Islands, Hawaii	1018-AH09
1627	Critical Habitat for 33 Lanai and 2 Maui Nui Plants, Hawaii	1018-AH10
1628	Listing the Chum Salmon in Alaska	1018-AH11
1629	Listing the Northern Sea Otter	1018-AH12
1630	Listing the Bristle-Thighed Curlew	1018-AH13
1631	Critical Habitat Designation for the Desert Milk-Vetch	1018-AH14
1632	Critical Habitat for the Mountain Plover	1018-AH15
1633	Critical Habitat for the Kanab Ambersnail	1018-AH16
1634	Critical Habitat for the Canadian Lynx	1018-AH17
1635	Critical Habitat for the Colorado Butterfly Plant	1018-AH18
1636	Listing Hirst's Panic Grass	1018-AH19
1637	Critical Habitat for the Atlantic Salmon	1018-AH20
1638	Critical Habitat for Three Species of Beach Mouse	1018-AH21
1639	Critical Habitat for the Alabama Sturgeon	1018-AH22
1640	Critical Habitat for 11 Mussels	1018-AH23
1641	Critical Habitat for the Goldline Darter and Blue Shiner	1018-AH24
1642	Listing and Critical Habitat for the Highlands Tiger Beetle	1018-AH25
1643	Listing of the Florida Semaphore Cactus	1018-AH26
1644	Listing of the Plant Species Cordia Rupicola	1018-AH27
1645	Listing of Plant Species Agave Eggersiana and Solanium Conocarpum	1018-AH28
1646	Listing of the Big Cypress Fox Squirrel	1018-AH29
1647	Listing of the Miami Blue Butterfly	1018-AH30
1648	Prudency and Critical Habitat for the Mollusk, the Carolina Heelsplitter	1018-AH31
1649	Prudency and Critical Habitat for the Rock Gnome Lichen	1018-AH32
1650	Prudency and Critical Habitat Designation for a Mollusk, the Appalachian Elktoe	1018-AH33
1651	Determination of Critical Habitat for the Scaleshell	1018-AH35
1652	Listing, with Critical Habitat, of Hall's Bullrush	1018-AH37
1653	Listing Two Snails in Texas	1018-AH38
1654	Listing of the Acuna Cactus	1018-AH39
1655	Listing of Sacramento Mountain Checkerspot Butterfly	1018-AH40
1656	Listing the Page Springsnail	1018-AH41
1657	Interagency Policy on the Prescription of Fishways Under Section 18 of the Federal Power Act	1018-AH42
1658	Endangered and Threatened Wildlife; Amendment to the Nonessential Experimental Population for the Red Wolf	1018-AH43
1659	Endangered and Threatened Wildlife; Establishment of a Nonessential Experimental Population of 2 Fishes in Shoal Creek, Alabama and Tennessee.	1018-AH44
1660	Endangered and Threatened Wildlife; Amendment to the Nonessential Experimental Population for the Mexican Wolf	1018-AH45
1661	Endangered and Threatened Wildlife; Establishment of a Nonessential Experimental Population of Whooping Cranes	1018-AH46
1662	Endangered and Threatened Plants; Removal of the Truckee Barberry From the List of Endangered and Threatened Plants	1018-AH47
1663	Endangered and Threatened Wildlife; Removal of the Arctic Russian Population of Spectacled Eider From the List of Endangered and Threatened Wildlife	1018-AH48
1664	Endangered and Threatened Wildlife; Removal of Four Ash Meadow Species From the List of Endangered and Threatened Wildlife and Plants	1018-AH49

DOI

United States Fish and Wildlife Service—Proposed Rule Stage (Continued)

Sequence Number	Title	Regulation Identification Number
1665	Endangered and Threatened Wildlife; Removal of the Guam Broadbill and Marianna Mallard From the List of Endangered and Threatened Wildlife	1018-AH50
1666	Endangered and Threatened Plants; Removal of the Papery Whitlow-Wort From the List of Endangered and Threatened Plants	1018-AH51
1667	Endangered and Threatened Wildlife; Removal of the San Marcos Gambusia From the List of Endangered and Threatened Wildlife	1018-AH52
1668	Endangered and Threatened Plants; Removal of the Johnston's Frankenia From the List of Endangered and Threatened Plants	1018-AH53
1669	Endangered and Threatened Wildlife; Establishment of a Nonessential Experimental Population of the Black-Footed Ferret in Wyoming	1018-AH54
1670	Endangered and Threatened Wildlife; Reclassification of the Marianna Fruit Bat on Guam From Endangered to Threatened	1018-AH55
1671	Endangered and Threatened Plants; Reclassification of the Robin's Cinquefoil From Endangered to Threatened ...	1018-AH56
1672	Endangered and Threatened Wildlife; Reclassification of the Gila Trout From Endangered to Threatened	1018-AH57
1673	Endangered and Threatened Plants; Reclassification of the Wireweed From Endangered to Threatened	1018-AH58
1674	Endangered and Threatened Plants; Reclassification of the Missouri Bladder-Pod From Endangered to Threatened	1018-AH59
1675	Changes to the Regulations for Designation of Critical Habitat	1018-AH60
1676	Designation of Critical Habitat for the Bay Checkerspot Butterfly	1018-AH61
1677	Appropriate Refuge Uses	1018-AH62
1678	Migratory Bird Hunting; Approval of Tungsten-Nickel-Iron Shot and Nickel, Copper, and Zinc Shot Coatings as Nontoxic for Hunting Waterfowl and Coots	1018-AH64

United States Fish and Wildlife Service—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1679	List of Migratory Birds	1018-AB72
1680	Endangered and Threatened Wildlife and Plants	1018-AB97
1681	Endangered and Threatened Wildlife and Plants: Intercross Progeny Policy and Definitions	1018-AC54
1682	Seizure and Forfeiture Procedures	1018-AC89
1683	Federal Aid in Sport Fish Restoration Program for Participation for District of Columbia and Insular Territories and Commonwealths	1018-AD83
1684	Convention on International Trade in Endangered Species (CITES)	1018-AD87
1685	Endangered and Threatened Wildlife and Plants; Proposed Reintroduction of a Nonessential Experimental Population of Grizzly Bears in Idaho and Montana	1018-AE00
1686	Proposed Special Rule With the Reclassification of the Vicuna From Endangered to Threatened	1018-AE04
1687	Injurious Wildlife; Addition of Brush-Tailed Possum	1018-AE34
1688	Endangered and Threatened Wildlife and Plants; Proposal To List as Endangered or Threatened Mariana Fruit Bat	1018-AE83
1689	Endangered and Threatened Wildlife and Plants; Withdrawal of Proposal To List as Endangered or Threatened Cowhead Lake Tui Chub	1018-AE85
1690	Endangered and Threatened Wildlife and Plants; Proposal To List Colorado Butterfly Plant as Endangered or Threatened	1018-AE87
1691	Endangered and Threatened Wildlife and Plants; Proposed Establishment of Nonessential Experimental Population Status for 16 Freshwater Mussels and 1 Freshwater Snail	1018-AE92
1692	Refuge Compatibility Regulations Pursuant to the National Wildlife Refuge System Improvement Act of 1997	1018-AE98
1693	Proposed Reclassification and Delisting of the Gray Wolf in Certain Parts of Its Range	1018-AF20
1694	Proposed Delisting of the Bald Eagle Throughout the Lower 48 States	1018-AF21
1695	Endangered and Threatened Wildlife and Plants; Prebles Meadow Jumping Mouse	1018-AF30
1696	Endangered and Threatened Wildlife and Plants; Desert Yellowhead	1018-AF31
1697	Endangered and Threatened Wildlife and Plants; Critical Habitat for the Coastal California Gnatcatcher	1018-AF32
1698	Endangered and Threatened Wildlife and Plants; Nine Bexar County, Texas, Invertebrates	1018-AF33
1699	Endangered and Threatened Wildlife and Plants; Mountain Plover	1018-AF35
1700	National Boating Infrastructure Grant Program	1018-AF38
1701	Endangered and Threatened Wildlife and Plants; Aleutian Canada Goose	1018-AF42
1702	Endangered and Threatened Wildlife and Plants; Columbia White-Tailed Deer	1018-AF43

DOI

United States Fish and Wildlife Service—Final Rule Stage (Continued)

Sequence Number	Title	Regulation Identification Number
1703	Importation of Captive-Bred Exotic Birds Into the United States from Breeding Facilities in Other Countries	1018-AF44
1704	Endangered and Threatened Wildlife and Plants; Coastal Cutthroat Trout	1018-AF45
1705	Policy for Evaluation of Conservation Efforts in Endangered Species Decisionmaking	1018-AF55
1706	Endangered and Threatened Wildlife and Plants; Scaleshell Mussel	1018-AF57
1707	Policy on General Conservation Permits	1018-AF63
1708	Endangered and Threatened Wildlife and Plants; Tidewater Goby	1018-AF67
1709	Endangered and Threatened Wildlife; Golden Sedge	1018-AF68
1710	Critical Habitat for the Tidewater Goby	1018-AF73
1711	Endangered and Threatened Wildlife and Plants; Proposed Endangered Status for the Plant Hackelia Venusta (Showy Stickseed)	1018-AF75
1712	Endangered and Threatened Wildlife and Plants; Proposed Threatened Status for Spalding's Catchfly	1018-AF79
1713	Endangered and Threatened Wildlife and Plants; Proposal to List the Distinct Population Segment (DPS) of Anadromous Atlantic Salmon in the Gulf of Maine.	1018-AF80
1714	Endangered and Threatened Wildlife and Plants; Endangered Status for Southern California Distinct Vertebrate Population Segment (DPS) of Mountain Yellow-Legged Frog	1018-AF83
1715	Endangered and Threatened Wildlife and Plants; Endangered Status for Cook's Lomatium and Large Flowered Woolly Meadowfoam	1018-AF84
1716	Endangered and Threatened Wildlife and Plants; Endangered Status for San Diego Ambrosia	1018-AF86
1717	Endangered and Threatened Wildlife and Plants; List Ohlone Tiger Beetle as Endangered	1018-AF89
1718	Endangered and Threatened Wildlife and Plants; Proposal to List the Mississippi Gopher Frog Distinct Population Segment of Dusky Gopher Frog as Endangered.	1018-AF90
1719	Subsistence Management Regulations for Public Lands in Alaska, Subpart C and Subpart D—2001 Subsistence Fishing and Shellfish Taking in Alaska	1018-AF91
1720	Endangered and Threatened Wildlife and Plants; Proposal to Designate Critical Habitat for the Spectacled Eider ..	1018-AF92
1721	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for Steller's Eider	1018-AF95
1722	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the San Diego Fairy Shrimp ...	1018-AF97
1723	Endangered and Threatened Wildlife and Plants; Proposed Listing of Two Southwest Milkvetch Plants	1018-AG02
1724	Endangered and Threatened Wildlife and Plants; Proposed Listing of Buena Vista Lake Shrew as Endangered	1018-AG04
1725	Endangered and Threatened Wildlife and Plants; Proposed Listing of Vermilion Darter as Endangered	1018-AG05
1726	Endangered and Threatened Wildlife and Plants; Proposed Reclassification of Scutellaria Montana (Large-Flowered Skullcap) From Endangered to Threatened	1018-AG07
1727	Endangered and Threatened Wildlife and Plants; Proposed Endangered Status for Three Plants From the Mariana Islands and Guam	1018-AG09
1728	Endangered and Threatened Wildlife and Plants; Proposed Special Regulations for the Preble's Meadow Jumping Mouse	1018-AG10
1729	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for the Arkansas River Shiner	1018-AG12
1730	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for the Piping Plover in Wintering Habitat	1018-AG13
1731	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for the Piping Plover in Breeding Habitat	1018-AG14
1732	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for the Arroyo Toad	1018-AG15
1733	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for the Peninsular Big-horn Sheep	1018-AG17
1734	Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for the Morro Shoulderband Snail	1018-AG27
1735	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Zayante Bandwinged Grasshopper	1018-AG28
1736	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Mexican Spotted Owl	1018-AG29
1737	Migratory Bird Permits; Take of Migratory Birds by Federal Agencies	1018-AG56
1738	Endangered and Threatened Wildlife and Plants; 5-Year Review of Foreign Psittacine Birds	1018-AG63
1739	Changes in the List of Species in Appendices to the Convention on International Trade in Endangered Species of Wild Fauna and Flora	1018-AH63

DOI

United States Fish and Wildlife Service—Long-Term Actions

Sequence Number	Title	Regulation Identification Number
1740	Endangered and Threatened Wildlife and Plants; Reclassification of the Loch Lomond Coyote Thistle	1018-AC14
1741	General Provisions and General Permit Procedures	1018-AC57
1742	Revision of Migratory Bird Hunting Regulations, 50 CFR Part 20	1018-AD01
1743	Marine Mammal Protection Act; Unintentional Take of Marine Mammals by Harassment Only in Activities Other Than Commercial Fishing	1018-AD18
1744	Endangered and Threatened Wildlife and Plants; Special Rule for the Northern Spotted Owl	1018-AD20
1745	Taxonomic Change From Subspecies to Vertebrate Population Segment for the Virgin River Chub	1018-AD22
1746	Rescission of Administrative Procedures for Grants in Aid (Marine Mammal Protection Act of 1972)	1018-AD92
1747	Endangered and Threatened Wildlife and Plants; Proposed Establishment of Nonessential Experimental Population of Ten Freshwater Mussels in Holston River System in TN and VA	1018-AE01
1748	Exportation of Marine Mammal Products for Cultural Exchange	1018-AE33
1749	Endangered and Threatened Wildlife and Plants; Proposed Revision of Special Regulations for Gray Wolf	1018-AE45
1750	Migratory Bird Permits; Specific Permit Provisions; Import and Export Permits; Banding or Marking Permits; and Scientific Collecting Permits	1018-AE63
1751	Migratory Bird Permits; Introduction, General Requirements and Exceptions	1018-AE64
1752	Consideration of Listing the Green Iguana (Iguana Iguana) as Injurious, Pursuant to the Lacey Act	1018-AF08
1753	Reclassification of Morelet's Crocodile (Crocodylus Moreleti) From Endangered to Threatened	1018-AF10
1754	Proposed Delisting of the Grizzly Bear in the Yellowstone Ecosystem	1018-AF22
1755	Migratory Bird Permits; Specific Permit Provisions; Special Purpose Permits	1018-AF28
1756	Endangered and Threatened Wildlife and Plants; Asian Bonytongue	1018-AF48
1757	Proposed Guidance for Conducting Consultations for the Indiana Bat	1018-AF50
1758	U.S. Proposals for CITES Appendix III; Certain Turtle Species	1018-AF69
1759	Migratory Bird Permits; Determination That the State of Connecticut Meets Federal Falconry Standards and Amended List of States Meeting Federal Falconry Standards	1018-AG42
1760	Regulations To Implement the Conservation and Reinvestment Act (CARA)	1018-AG43
1761	Subsistence Management Regulations for Public Lands in Alaska; Subpart C, Designation of an Additional Subsistence Resource Region	1018-AG54
1762	Migratory Bird Permits; Advance Notice of Proposed Rulemaking To Develop Additional Permitting Regulations To Govern Take of Migratory Birds	1018-AG57
1763	Administrative Requirements for Federal Aid in Fish and Federal Aid in Wildlife Restoration Act	1018-AG60
1764	Revisions of 50 CFR 16.13	1018-AG61
1765	Endangered and Threatened Wildlife and Plants: Tropical Ladyslipper Orchids	1018-AG62

United States Fish and Wildlife Service—Completed Actions

Sequence Number	Title	Regulation Identification Number
1766	Reclassification of Yacare Caiman From Endangered to Threatened With Special Rule	1018-AD67
1767	Revision to Subchapter C—The National Wildlife Refuge System	1018-AE02
1768	Export of American Alligator for the 1998-2000 Harvest Seasons	1018-AE15
1769	Endangered and Threatened Wildlife and Plants; Proposed Determination of Threatened Status for Koala	1018-AE43
1770	Endangered and Threatened Wildlife and Plants; Proposed Endangered Status for Oahu Elepaio From the Hawaiian Islands	1018-AE51
1771	Public Use Regulations for Kodiak National Wildlife Refuge Alaska	1018-AE60
1772	Endangered and Threatened Wildlife and Plants; Proposal To List as Endangered or Threatened La Graciosa Thistle, Lompoc Yerba Santa, Gaviota Tarplant & Nipoma Mesa Lupine	1018-AE81
1773	Endangered and Threatened Species; Proposal To List Northern Idaho Ground Squirrel as Endangered or Threatened	1018-AE84
1774	Endangered and Threatened Wildlife and Plants; Proposal To List as Endangered in the United States the Short-Tailed Albatross	1018-AE91
1775	Endangered and Threatened Wildlife and Plants; Proposal To List Sclerocactus Brevispinus (Pariette Cactus) as Endangered or Threatened	1018-AF15
1776	Endangered and Threatened Wildlife and Plants; Proposal To List Fourteen Hawaiian Pomace Flies as Endangered or Threatened	1018-AF16
1777	Endangered and Threatened Wildlife and Plants; Proposal To List Six Hawaiian Damsselflies as Endangered or Threatened	1018-AF17
1778	Export of River Otters Taken in Missouri in 1998-1999 and Subsequent Seasons	1018-AF23

DOI

United States Fish and Wildlife Service—Completed Actions (Continued)

Sequence Number	Title	Regulation Identification Number
1779	Endangered and Threatened Wildlife and Plants; Santa Ana Sucker	1018-AF34
1780	Endangered and Threatened Wildlife and Plants; Proposed Special Rule for the Arkansas River Shiner	1018-AF39
1781	1999-2000 Refuge-Specific Hunting and Sport Fishing Regulations	1018-AF52
1782	Endangered and Threatened Wildlife and Plants; Alabama Sturgeon	1018-AF56
1783	Regulations for Subsistence Hunting and Fishing on Federal Lands in Alaska for the 2000-2001 Seasons	1018-AF74
1784	Spikedace and Loach Minnow; Determination of Critical Habitat Under the Endangered Species Act	1018-AF76
1785	Endangered and Threatened Wildlife and Plants; Emergency Listing of the Tiger Salamander	1018-AF81
1786	Importation or Shipment of Injurious Wildlife; Zebra Mussel	1018-AF88
1787	Migratory Bird Permits; Determination That the State of Delaware Meets Federal Falconry Standards and Amend- ed List of States Meeting Federal Falconry Standards.	1018-AF93
1788	Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Alameda Whipsnake	1018-AF98
1789	2000—2001 Refuge-Specific Hunting and Sport Fishing Regulations	1018-AG01
1790	Subsistence Hunting and Fishing on Federal Lands in Alaska; Rural Determinations	1018-AG03
1791	Notice of Availability of a Final Addendum to the Handbook for Habitat Conservation Planning and Incidental Take Permitting Process	1018-AG06
1792	Migratory Bird Hunting; Proposed 2000-01 Migratory Game Bird Hunting Regulations (Preliminary) With Requests for Indian Tribal Proposals	1018-AG08
1793	Migratory Bird Hunting; Approval of Tungsten-Matrix Shot as Nontoxic for Hunting Waterfowl and Coots	1018-AG22
1794	Policy Regarding Controlled Propagation of Listed Species	1018-AG25
1795	Endangered and Threatened Wildlife and Plants; Proposed Establishment of a Nonessential Experimental Popu- lation of Black-Footed Ferrets in North-Central South Dakota	1018-AG26

National Park Service—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1796	Applicability and Resource Protection Revisions	1024-AC38
1797	Non-Federal Oil and Gas Rights	1024-AC53
1798	Vehicles and Traffic Safety; Operating Under the Influence of Alcohol or Drugs	1024-AC69
1799	Solid Waste Sites in Units of the National Park System	1024-AC70
1800	World Heritage Convention	1024-AC74
1801	Release of Information About National Park System Resources	1024-AC75
1802	Ceremonial Use of Park Resources by American Indians	1024-AC77
1803	Leasing Regulations	1024-AC78
1804	Procedures for State, Tribal, and Local Government Historic Preservation Programs	1024-AC79
1805	National Capital Region Parks; Photo Radar Speed Enforcement	1024-AC80
1806	Conservation in National Parks	1024-AC81
1807	Snowmobile Use in National Park Service Areas	1024-AC82
1808	Wrangell-St. Elias National Park and Preserve Resident Zone Communities	1024-AC83

National Park Service—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1809	Rights-of-Way	1024-AC01
1810	Voyageurs National Park: Aircraft Operations	1024-AC23
1811	Grand Teton National Park and John D. Rockefeller, Jr. Memorial Parkway: Snowmobile and Snowplane Routes and Regulations	1024-AC34
1812	Big Cypress National Preserve; Recreational Frogging	1024-AC54
1813	Delaware Water Gap NRA, Bicycle Trail	1024-AC62
1814	Appalachian National Scenic Trail—Snowmobiles	1024-AC67
1815	Land and Water Conservation Fund of Assistance to States; Post-Completion Compliance Responsibilities	1024-AC68
1816	Native American Graves Protection and Repatriation Act Regulations; Civil Penalties	1024-AC84

DOI

National Park Service—Long-Term Actions

Sequence Number	Title	Regulation Identification Number
1817	Information Collection Activities	1024-AC71

National Park Service—Completed Actions

Sequence Number	Title	Regulation Identification Number
1818	National Park Service Symbols: United States Park Police Insignia	1024-AB94
1819	Denali National Park and Preserve, Special Regulations	1024-AC58
1820	Concession Contracts	1024-AC72

Bureau of Indian Affairs—Prerule Stage

Sequence Number	Title	Regulation Identification Number
1821	Use or Distribution of Indian Judgment Funds	1076-AD94

Bureau of Indian Affairs—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1822	Indian School Equalization Program	1076-AD09
1823	Leasing Restricted Lands of Members of the Five Civilized Tribes, Oklahoma, for Mining	1076-AD33
1824	Exploration, Mining, and Reclamation of Lands	1076-AD36
1825	Tribal Reorganization Under a Federal Statute	1076-AD46
1826	Petitioning Procedures	1076-AD47
1827	Academic and Dormitory Standards	1076-AD55
1828	Education Contracts Under the Johnson-O'Malley Act	1076-AD58
1829	Loans to Indians From the Revolving Loan Fund	1076-AD59
1830	School Construction Contracts for Public Schools	1076-AD69
1831	Adult Vocational Training	1076-AD72
1832	Loan Guarantee Program	1076-AD73
1833	Employment Assistance for Adult Indians	1076-AD75
1834	Mortgages and Deeds of Trust on Individually Owned Trust Land or Land Subject to a Restriction on Alienation ...	1076-AD85
1835	Acquisition of Title to Land in Trust	1076-AD90
1836	Financial Assistance and Social Services Program	1076-AD91
1837	Land Acquisitions for Gaming	1076-AD93
1838	Indian Child Protection	1076-AD96
1839	Arrangement With States, Territories, or Other Agencies for Relief of Distress and Social Welfare of Indians	1076-AD98
1840	Trust Management Reform: Leasing, Permitting, Grazing, Probate and Funds Held in Trust	1076-AE00
1841	Encumbrance of Indian Lands—Contract Approvals	1076-AE03
1842	Alaska Resupply Operation	1076-AE04
1843	Indian Reservation Roads Program	1076-AE06
1844	Buy Indian Act Regulations	1076-AE07

Bureau of Indian Affairs—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1845	Navajo Partitioned Lands Grazing Regulations	1076-AC81
1846	Preference in Employment	1076-AD05
1847	Grants to Tribally Controlled Community Colleges and Navajo Community College	1076-AD08

DOI

Bureau of Indian Affairs—Final Rule Stage (Continued)

Sequence Number	Title	Regulation Identification Number
1848	Indian Tribal Justice Support	1076-AD15
1849	Tribal Self-Governance	1076-AD20
1850	Leasing Osage Reservation Lands for Mining of Minerals Other Than Oil and Gas	1076-AD34
1851	Lead and Zinc Mining Operations and Leases on Quapaw Indian Lands	1076-AD35
1852	Irrigation Projects and Systems	1076-AD44
1853	Indian Electric Power Utilities	1076-AD45
1854	Appeals From Administrative Actions	1076-AD50
1855	Indian Business Development Program	1076-AD70
1856	Courts of Indian Offenses	1076-AD76
1857	Use of Columbia River Fish Access Sites	1076-AD83
1858	Use of Columbia River In-Lieu Fishing Sites	1076-AD86
1859	Certificates of Degree of Indian Blood	1076-AD97

Bureau of Indian Affairs—Completed Actions

Sequence Number	Title	Regulation Identification Number
1860	Southwestern Indian Polytechnic Institute (SIPI) Personnel System	1076-AE02

Minerals Management Service—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1861	Refunds and Recoupment of Overpayments on OCS	1010-AC27
1862	Takes vs. Entitlements Reporting	1010-AC29
1863	Accounting Relief for Marginal Properties	1010-AC30
1864	Prepayment of Royalties	1010-AC31
1865	Oil and Gas Drilling Operations	1010-AC43
1866	Exploration or Development and Production Plans	1010-AC47
1867	Incident Reporting	1010-AC57
1868	Royalty Relief Terms	1010-AC58
1869	Records and Files Maintenance	1010-AC64
1870	Decommissioning Activities	1010-AC65
1871	Requirements Governing Surety Bonds for the Outer Continental Shelf	1010-AC68
1872	Outer Continental Shelf Oil and Gas Leasing-Bidding Systems (Reg Plan Seq. No. 65)	1010-AC69
1873	Amendments to Sale of Federal Royalty Oil (Small Refiner Administrative Fee)	1010-AC70
1874	Deep Water Royalty Relief for Outer Continental Shelf Oil and Gas Leases Issued After 2000 (Reg Plan Seq. No. 66)	1010-AC71
1875	Leasing of Sulphur or Oil and Gas in the Outer Continental Shelf—Definition of Affected States	1010-AC74
1876	Oil and Gas and Sulphur Operations in the Outer Continental Shelf—Safety Measures and Procedures for Pipeline Modifications and Repairs	1010-AC75

References in boldface appear in the Regulatory Plan in Part II of this issue of the **Federal Register**.

Minerals Management Service—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1877	Royalty Payment Liability	1010-AB45
1878	Valuation of Oil From Indian Leases (Reg Plan Seq. No. 67)	1010-AC24
1879	Prospecting for Minerals Other Than Oil, Gas, and Sulphur in the Outer Continental Shelf	1010-AC48
1880	Forms and Reports	1010-AC63
1881	Update of Documents Incorporated by Reference: API/ISO 10432	1010-AC66

DOI

Minerals Management Service—Final Rule Stage (Continued)

Sequence Number	Title	Regulation Identification Number
1882	Amendments to Gas Valuation Regulations for Indian Leases	1010-AC72

References in boldface appear in the Regulatory Plan in Part II of this issue of the **Federal Register**.

Minerals Management Service—Long-Term Actions

Sequence Number	Title	Regulation Identification Number
1883	Credit Adjustments	1010-AB73
1884	Chronic Erroneous Reporting	1010-AC34

Minerals Management Service—Completed Actions

Sequence Number	Title	Regulation Identification Number
1885	Training Lessee and Contractor Employees Engaged in Oil and Gas Operations in the Outer Continental Shelf	1010-AC41
1886	Producer-Operated Outer Continental Shelf Pipelines That Cross Directly Into State Waters	1010-AC56
1887	Valuation of Federal Geothermal Resources Used To Generate Electricity	1010-AC59
1888	Update of Documents Incorporated by Reference: NACE MR 0175-99 etc.	1010-AC67
1889	Solid Minerals Interest	1010-AC76

Office of Surface Mining Reclamation and Enforcement—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1890	Abandoned Coal Refuse Sites—Title I	1029-AB70
1891	Contemporaneous Reclamation	1029-AB79
1892	Dam Safety Rules	1029-AB92
1893	Temporary Cessation of Mining Operations	1029-AB97

Office of Surface Mining Reclamation and Enforcement—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1894	Indian Lands	1029-AB83
1895	Ownership and Control—Redesign	1029-AB94
1896	Electronic Filing of the OSM-1 Form	1029-AB95

Office of Surface Mining Reclamation and Enforcement—Completed Actions

Sequence Number	Title	Regulation Identification Number
1897	Electronic Funds Transfer	1029-AB96

DOI

Bureau of Land Management—Proposed Rule Stage

Sequence Number	Title	Regulation Identification Number
1898	Leases, Permits, and Easements	1004-AB51
1899	Sales—Federal Land Policy and Management Act	1004-AB77
1900	Desert Land Entries	1004-AC56
1901	Disposal of Reserved Minerals Under the Stock Raising Homestead Act	1004-AC59
1902	Land Withdrawals	1004-AC63
1903	Cost Recovery; Mineral Filings and Operations	1004-AC64
1904	Land Classification	1004-AC78
1905	Carey Act Grants	1004-AC80
1906	Segregation and Opening of Lands	1004-AC84
1907	Appeals Procedures; Hearings Procedures	1004-AC99
1908	Color of Title and Omitted Lands	1004-AD00
1909	Paleontological Resources	1004-AD03
1910	Geothermal Resource Unit Agreement	1004-AD10
1911	Coal Management	1004-AD11
1912	Mineral Materials Disposal	1004-AD29
1913	Mineral Patent Applications; Adverse Claims, Protests, and Conflicts	1004-AD32
1914	Conservation; Helium Leasing	1004-AD35
1915	Timber Export and Substitution	1004-AD37
1916	Hazardous Materials Compliance	1004-AD38
1917	Rights-of-Way, Principles and Procedures; Rights-of-Way Under the Mineral Leasing Act	1004-AD39
1918	Grazing Administration—Exclusive of Alaska	1004-AD42

Bureau of Land Management—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1919	Management of Designated Wilderness Area	1004-AB69
1920	Oil and Gas Leasing; Drainage	1004-AC54
1921	Rights-of-Way, Principles and Procedures; Rights-of-Way Under the Mineral Leasing Act	1004-AC74
1922	Indian Allotments	1004-AC77
1923	Oil and Gas Leasing and Operations (Reg Plan Seq. No. 68)	1004-AC94
1924	Oil and Gas Leasing; National Petroleum Reserve, Alaska—Unit Agreements	1004-AD13
1925	Surface Management (Locatable Minerals) (Reg Plan Seq. No. 69)	1004-AD22
1926	Financial Assistance; Local Governments	1004-AD23
1927	Use Authorizations (Recreation)	1004-AD25
1928	Location Recording, and Maintenance of Mining Claims and Sites	1004-AD31
1929	Supplementary Rules for Public Demonstrations at Grand Staircase-Escalante National Monument	1004-AD40

References in boldface appear in the Regulatory Plan in Part II of this issue of the **Federal Register**.

Bureau of Land Management—Long-Term Actions

Sequence Number	Title	Regulation Identification Number
1930	Coalbed Methane Development	1004-AC27

Bureau of Land Management—Completed Actions

Sequence Number	Title	Regulation Identification Number
1931	Railroad Grants	1004-AC76
1932	Alaska Native Veterans Allotments	1004-AD34
1933	Leasing of Solid Minerals Other Than Coal and Oil Shale	1004-AD41

DOI

Office of the Secretary—Final Rule Stage

Sequence Number	Title	Regulation Identification Number
1934	Wild and Scenic Rivers	1093-AA08

Department of the Interior (DOI)

Proposed Rule Stage

Assistant Secretary for Policy, Management and Budget (ASPMB)

1517. NATURAL RESOURCE DAMAGE ASSESSMENTS: TYPE B PROCEDURES

Priority: Other Significant. Major status under 5 USC 801 is undetermined.

Legal Authority: 42 USC 9651(c)

CFR Citation: 43 CFR 11

Legal Deadline: None

Abstract: CERCLA and the Clean Water Act allow natural resource trustees to bring a claim against a potentially responsible party for resources that have been injured by a release of a hazardous substance. CERCLA requires that natural resource damage assessment regulations be promulgated and that the regulations be reviewed, and revised as appropriate, every two years. This rulemaking is the biennial review of the administrative process for conducting assessments as well as the so-called type B procedures for determining injury and damages through scientific and economic studies. This rulemaking will also address the calculation of lost non-use values of natural resources, in compliance with State of Ohio v. Department of the Interior, 880 F.2d 432 (D.C. Cir. 1989), which ordered the Department to allow for the assessment of all reliably calculated values lost as a result of a natural resource injury.

Timetable:

Action	Date	FR Cite
ANPRM	07/16/96	61 FR 37031
ANPRM Comment Period End	09/16/96	61 FR 37031
NPRM	11/00/00	
NPRM Comment Period End	02/00/01	

Regulatory Flexibility Analysis Required: Undetermined

Government Levels Affected: Undetermined

Agency Contact: Willie R. Taylor, Director, Office of Environmental Policy and Compliance, Department of

the Interior, Assistant Secretary for Policy, Management and Budget, Room 2340, MIB, 1849 C Street NW., Washington, DC 20240
Phone: 202 208-3891

RIN: 1090-AA29

1518. RECORDS AND TESTIMONY; FREEDOM OF INFORMATION ACT

Priority: Info./Admin./Other. Major status under 5 USC 801 is undetermined.

Legal Authority: 5 USC 552

CFR Citation: 43 CFR 2

Legal Deadline: None

Abstract: 43 CFR part 2, subparts A and B, are being revised in their entirety to reflect the provisions of the new FOIA law Electronic FOIA Amendments of 1996, Pub. L. 104-231, the recommendations of the National Performance Review lab, and to make other changes as necessary.

Timetable:

Action	Date	FR Cite
NPRM	03/00/01	

Regulatory Flexibility Analysis Required: No

Government Levels Affected: None

Agency Contact: Alexandra Mallus, DOI FOIA Officer (OIRM), Department of the Interior, Assistant Secretary for Policy, Management and Budget
Phone: 202 208-5342

RIN: 1090-AA61

1519. DEPARTMENT HEARINGS AND APPEALS; SPECIAL RULES APPLICABLE TO PUBLIC LAND HEARINGS AND APPEALS

Priority: Substantive, Nonsignificant

Legal Authority: 43 USC 1201

CFR Citation: 43 CFR 4.401(c)(2); 43 CFR 4.403 to 4.408; 43 CFR 4.414; 43

CFR 4.415; 43 CFR 4.422(c)(2); 43 CFR 4.450-5

Legal Deadline: None

Abstract: This document proposes to amend procedural rules governing hearings and appeals in public-lands cases. The amendments are necessary to conform the rules to procedural practices contained in decisions of the Interior Board of Land Appeals. The amended rules would provide parties more complete information and more up-to-date procedures than the existing rules.

Timetable:

Action	Date	FR Cite
NPRM	10/00/00	
NPRM Comment Period End	11/00/00	
Final Action	12/00/00	

Regulatory Flexibility Analysis Required: Undetermined

Government Levels Affected: Undetermined

Agency Contact: Will A. Irwin, Administrative Judge, Department of the Interior, Assistant Secretary for Policy, Management and Budget, Interior Board of Appeals, 4015 Wilson Blvd., Arlington, VA 22203
Phone: 703 235-3750

RIN: 1090-AA68

1520. DEPARTMENT HEARINGS AND APPEALS; PROCEDURES APPLICABLE IN ADJUDICATIONS BEFORE THE HEARINGS DIVISION

Priority: Substantive, Nonsignificant

Legal Authority: 25 USC 372; 25 USC 373; 25 USC 373a; 25 USC 373b; 25 USC 374; 30 USC 1201 et seq; 43 USC 1201; 5 USC 571 to 583

CFR Citation: 25 CFR 15; 30 CFR 301; 43 CFR 4; 43 CFR 1850

Legal Deadline: None

DOI—BIA

Final Rule Stage

Timetable:

Action	Date	FR Cite
NPRM	04/18/00	65 FR 20775
NPRM Comment Period End	07/17/00	
Comment Period Extended To	06/20/00	65 FR 38228

Action Date FR Cite

Comment Period
Extended To 08/16/00

Final Action 06/00/01

Regulatory Flexibility Analysis Required: No

Government Levels Affected: None

Agency Contact: Duane Bird Bear, Services, Department of the Interior, Bureau of Indian Affairs, 1849 C Street NW, Washington, DC 20240
Phone: 202 208-5097

RIN: 1076—AD97

Department of the Interior (DOI)
Bureau of Indian Affairs (BIA)

Completed Actions

1860. ● SOUTHWESTERN INDIAN
POLYTECHNIC INSTITUTE (SIPI)
PERSONNEL SYSTEM

Priority: Info./Admin./Other

Legal Authority: PL 105-337

CFR Citation: 25 CFR 38.15

Legal Deadline: None

Abstract: This rule will expedite the employment and utilization of future employees with qualifications that more readily reflect the needs of the Southwestern Indian Polytechnic Institute (SIPI) than is currently

allowed under Office of Personnel Management regulations. It will also provide the administration of SIPI with the flexibility to modify program requirements and more appropriately assign employees to reflect changing requirements.

Timetable:

Action	Date	FR Cite
NPRM	05/08/00	65 FR 26728
NPRM Comment Period End	06/07/00	
Final Action	09/27/00	65 FR 58182
Final Action Effective	10/27/00	

Regulatory Flexibility Analysis Required: No

Government Levels Affected: None

Agency Contact: Carolyn Elgin, Institute, Department of the Interior, Bureau of Indian Affairs, 9168 Coors Road, NW, Albuquerque, NM 87120
Phone: 505 346-2347

RIN: 1076—AE02

BILLING CODE 4310—02—S

Department of the Interior (DOI)
Minerals Management Service (MMS)

Proposed Rule Stage

1861. REFUNDS AND RECOUPMENT
OF OVERPAYMENTS ON OCS

Priority: Substantive, Nonsignificant

Legal Authority: 25 USC 1001 et seq; 25 USC 1301 et seq; 25 USC 1331 et seq; 25 USC 1701 et seq; 25 USC 1735; 25 USC 1801 et seq; 25 USC 181 et seq; 25 USC 2101 et seq; 25 USC 351 et seq; 25 USC 3716; 25 USC 3720a; 25 USC 396 et seq; 25 USC 396a et seq; 25 USC 9701; 5 USC 301 et seq

CFR Citation: 30 CFR 206; 30 CFR 218; 30 CFR 230

Legal Deadline: None

Abstract: This rule allows MMS to pay interest on Federal onshore and offshore oil and gas royalty overpayments and makes interest charges more equitable between the payor and the recipient. Interest will be paid on overpayments related to royalty, rent and estimates resulting from sales of Federal onshore and offshore oil and gas production.

Timetable:

Action	Date	FR Cite
NPRM	11/00/00	

Action Date FR Cite

NPRM Comment
Period End 01/00/01

Regulatory Flexibility Analysis Required: Yes

Small Entities Affected: Businesses

Government Levels Affected: None

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov

RIN: 1010—AC27

1862. TAKES VS. ENTITLEMENTS
REPORTING

Priority: Substantive, Nonsignificant

Legal Authority: 30 USC 1735

CFR Citation: 30 CFR 205

Legal Deadline: None

Abstract: This rule addresses reporting and payment requirements for production removed and sold from a

Federal lease, unit participating area, or communitization agreement beginning September 1996.

Timetable:

Action	Date	FR Cite
NPRM	10/00/00	
NPRM Comment Period End	12/00/00	

Regulatory Flexibility Analysis Required: Yes

Small Entities Affected: Businesses

Government Levels Affected: State

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov

RIN: 1010—AC29

1863. ACCOUNTING RELIEF FOR
MARGINAL PROPERTIES

Priority: Substantive, Nonsignificant

Legal Authority: 30 USC 1735

DOI—MMS

Proposed Rule Stage

CFR Citation: 30 CFR 204**Legal Deadline:** None

Abstract: This rule allows reporters to seek accounting, reporting, and auditing relief for their marginal properties in accordance with section 117(c) of the Federal Oil and Gas Royalty Management Act of 1982 as amended by the Federal Oil and Gas Royalty Simplification and Fairness Act of 1996.

Timetable:

Action	Date	FR Cite
NPRM	01/21/99	64 FR 3360
NPRM Comment Period End	03/22/99	
Supplementary Proposed Rule	03/00/01	
NPRM Comment Period End	05/00/01	

Regulatory Flexibility Analysis**Required:** Yes**Small Entities Affected:** Businesses**Government Levels Affected:** State

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov

RIN: 1010-AC30**1864. PREPAYMENT OF ROYALTIES****Priority:** Substantive, Nonsignificant**Legal Authority:** 30 USC 1735**CFR Citation:** 30 CFR 204**Legal Deadline:** None

Abstract: This rule allows payors to prepay royalty in lieu of monthly royalty payments for their marginal properties with approval from the affected States. It will establish the criteria used by payors, States, and MMS to calculate, report, and monitor royalty prepayments.

Timetable:

Action	Date	FR Cite
NPRM	06/00/01	
NPRM Comment Period End	08/00/01	

Regulatory Flexibility Analysis**Required:** Yes**Small Entities Affected:** Businesses**Government Levels Affected:** State

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov

RIN: 1010-AC31**1865. OIL AND GAS DRILLING OPERATIONS****Priority:** Other Significant

Reinventing Government: This rulemaking is part of the Reinventing Government effort. It will revise text in the CFR to reduce burden or duplication, or streamline requirements.

Legal Authority: 43 USC 1331 et seq**CFR Citation:** 30 CFR 250**Legal Deadline:** None

Abstract: The rule will be written in plain English, substantive changes will be incorporated, and the rule will reflect the results of the blowout preventer study.

Timetable:

Action	Date	FR Cite
NPRM	06/21/00	65 FR 38453
NPRM Comment Period End	10/19/00	
Final Action	10/00/01	

Regulatory Flexibility Analysis**Required:** No**Government Levels Affected:** None

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
Phone: 703 787-1600
Fax: 703 787-1093
Email: kumkum_ray@mms.gov

RIN: 1010-AC43**1866. EXPLORATION OR DEVELOPMENT AND PRODUCTION PLANS****Priority:** Substantive, Nonsignificant**Legal Authority:** 43 USC 1331 et seq**CFR Citation:** 25 CFR 250**Legal Deadline:** None

Abstract: MMS requires companies to submit for approval their exploration and development plans for activities on the Outer Continental Shelf. The

companies must submit these plans before they can begin any activities, except preliminary activities. This rule would rewrite the requirements into clearer language and organize them into discrete sections by topic, to make them easier to follow.

Timetable:

Action	Date	FR Cite
NPRM	10/00/00	
NPRM Comment Period End	01/00/01	

Regulatory Flexibility Analysis**Required:** No**Government Levels Affected:** Tribal

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
Phone: 703 787-1600
Fax: 703 787-1093
Email: kumkum_ray@mms.gov

RIN: 1010-AC47**1867. INCIDENT REPORTING****Priority:** Substantive, Nonsignificant**Legal Authority:** 43 USC 1331 et seq**CFR Citation:** 30 CFR 250**Legal Deadline:** None

Abstract: Recent rapid growth in offshore exploration and production activities in the Gulf of Mexico has led to an increase in accidents and fatalities. Since safety is our top priority, we must upgrade our accident investigation functions. To do this we need accurate and timely information. This rule is the only way to require operators, lessees, and permit holders in the Outer Continental Shelf (OCS) to give us a written report about each OCS accident. It will also establish clearer guidelines for accident reporting thresholds and timing.

Timetable:

Action	Date	FR Cite
NPRM	01/00/01	
NPRM Comment Period End	03/00/01	

Regulatory Flexibility Analysis**Required:** No**Government Levels Affected:** None

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
Phone: 703 787-1600

DOI—MMS

Proposed Rule Stage

Fax: 703 787-1093
 Email: kumkum_ray@mms.gov
RIN: 1010-AC57

1868. ROYALTY RELIEF TERMS

Priority: Substantive, Nonsignificant

Legal Authority: 25 USC 396 et seq

CFR Citation: 30 CFR 203

Legal Deadline: None

Abstract: This rule amends the circumstances that discontinue the existing royalty relief for end-of-life leases.

Timetable:

Action	Date	FR Cite
NPRM	10/00/00	
NPRM Comment Period End	12/00/00	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: None

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
 Phone: 703 787-1600
 Fax: 703 787-1093
 Email: kumkum_ray@mms.gov

RIN: 1010-AC58

1869. RECORDS AND FILES MAINTENANCE

Priority: Substantive, Nonsignificant

Legal Authority: 25 USC 396 et seq, 2101 et seq; 30 USC 181 et seq, 351 et seq, 1001 et seq; 31 USC 9701; 43 USC 1301 et seq, 1331 et seq, 1801 et seq; 5 USC 301 et seq

CFR Citation: 30 CFR 212

Legal Deadline: None

Abstract: This rule will amend records and files maintenance regulations to incorporate the longer retention requirements for records related to Federal oil and gas.

Timetable:

Action	Date	FR Cite
NPRM	01/00/01	
NPRM Comment Period End	03/00/01	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: None

Agency Contact: David S. Guzy, Chief Rules and Publications Staff,

Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
 Phone: 303 231-3432

Fax: 303 231-3385
 Email: david.guzy@mms.gov

RIN: 1010-AC64

1870. DECOMMISSIONING ACTIVITIES

Priority: Substantive, Nonsignificant

Legal Authority: 5 USC 552(a)

CFR Citation: 30 CFR 250

Legal Deadline: None

Abstract: This rule will amend MMS' regulations governing operations in the Outer Continental Shelf to update decommissioning requirements. The new layout of the rule follows the logical sequence of plugging a well, decommissioning the platform and pipeline, and clearing the waste site. The proposed rule also updates the requirements to reflect changes in technology. We have restructured the requirements to make the regulations easier to read and understand. The proposed technical changes will help ensure that lessees decommission operations safely and effectively.

Timetable:

Action	Date	FR Cite
NPRM	07/07/00	65 FR 41892
NPRM Comment Period End	10/05/00	
Final Action	10/00/01	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: None

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
 Phone: 703 787-1600
 Fax: 703 787-1093
 Email: kumkum_ray@mms.gov

RIN: 1010-AC65

1871. REQUIREMENTS GOVERNING SURETY BONDS FOR THE OUTER CONTINENTAL SHELF

Priority: Substantive, Nonsignificant

Legal Authority: 43 USC 1331 et seq

CFR Citation: 30 CFR 256

Legal Deadline: None

Abstract: This rule would change requirements governing surety bonds

for activities on the Outer Continental Shelf. These changes will codify the terms and conditions under which a surety will be relieved of responsibility when MMS terminates the period and liability of a bond. Codifying these terms and conditions is necessary to clarify the responsibilities of the lessee after the lease expires.

Timetable:

Action	Date	FR Cite
NPRM	10/00/00	
NPRM Comment Period End	12/00/00	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: None

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
 Phone: 703 787-1600
 Fax: 703 787-1093
 Email: kumkum_ray@mms.gov

RIN: 1010-AC68

1872. OUTER CONTINENTAL SHELF OIL AND GAS LEASING-BIDDING SYSTEMS

Regulatory Plan: This entry is Seq. No. 65 in Part II of this issue of the **Federal Register**.

RIN: 1010-AC69

1873. AMENDMENTS TO SALE OF FEDERAL ROYALTY OIL (SMALL REFINER ADMINISTRATIVE FEE)

Priority: Substantive, Nonsignificant

Legal Authority: 30 USC 1301 et seq; 30 USC 181 et seq; 30 USC 351 et seq; 31 USC 9701 et seq; 43 USC 1301 et seq; 43 USC 1331 et seq; 43 USC 1801 et seq; 5 USC 301 et seq

CFR Citation: 30 CFR 208

Legal Deadline: None

Abstract: This rule would remove the requirement that MMS collect fees from small refiners to recover the administrative cost of the small refiner royalty-in-kind program.

Timetable:

Action	Date	FR Cite
NPRM	09/26/00	65 FR 57771
NPRM Comment Period End	11/27/00	
Final Action	03/00/01	

DOI—MMS

Proposed Rule Stage

Regulatory Flexibility Analysis**Required:** Undetermined**Government Levels Affected:**

Undetermined

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
 Phone: 303 231-3432
 Fax: 303 231-3385
 Email: david.guzy@mms.gov

RIN: 1010-AC70

1874. DEEP WATER ROYALTY RELIEF FOR OUTER CONTINENTAL SHELF OIL AND GAS LEASES ISSUED AFTER 2000

Regulatory Plan: This entry is Seq. No. 66 in Part II of this issue of the **Federal Register**.

RIN: 1010-AC71

1875. • LEASING OF SULPHUR OR OIL AND GAS IN THE OUTER CONTINENTAL SHELF—DEFINITION OF AFFECTED STATES

Priority: Substantive, Nonsignificant. Major status under 5 USC 801 is undetermined.

Legal Authority: 42 USC 6213; 43 USC 1331 et seq.

CFR Citation: 30 CFR 256**Legal Deadline:** None

Abstract: The proposed rule would eliminate a redundant and burdensome definition of “Affected State” that applies only to Subpart B, the Oil and

Gas Leasing Program. This would mean that the definition of “Affected State” in Subpart A would apply to the entire Part 256. This rule would eliminate the need for the Federal Government to involve certain unaffected coastal States in the complex, multi-step process of preparing a 5-year program.

Timetable:

Action	Date	FR Cite
NPRM	12/00/00	
NPRM Comment	02/00/01	
Period End		

Regulatory Flexibility Analysis**Required:** Undetermined**Government Levels Affected:**

Undetermined

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
 Phone: 703 787-1600
 Fax: 703 787-1093
 Email: kumkum_ray@mms.gov

RIN: 1010-AC74

1876. • OIL AND GAS AND SULPHUR OPERATIONS IN THE OUTER CONTINENTAL SHELF—SAFETY MEASURES AND PROCEDURES FOR PIPELINE MODIFICATIONS AND REPAIRS
Priority: Substantive, Nonsignificant**Legal Authority:** 43 USC 1331 et seq.**CFR Citation:** 30 CFR 250**Legal Deadline:** None

Abstract: The rule will address problems that arise out of the fact that

eventually all pipeline valves leak internally. This is due to abrasion and deposition of operational residues on valve seats. Internal valve leakage poses a potential safety problem to offshore workers at the time pipeline repairs are performed, because hydrocarbons and pressure differentials in the lines can pose a significant hazard of fire and explosion. The rule will require that lessees and operators consider and submit in writing the measures they plan to take and the procedures they plan to follow to ensure the safety of company or contract workers and to prevent pollution before beginning a pipeline modification or repair, and it will amend section 250.1006(b)(1) by requiring that a blind flange be installed at the platform end of any pipeline taken out of service to prevent seepage into the line through leaking valves.

Timetable:

Action	Date	FR Cite
NPRM	02/00/01	
NPRM Comment	04/00/01	
Period End		

Regulatory Flexibility Analysis**Required:** Undetermined**Government Levels Affected:**

Undetermined

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
 Phone: 703 787-1600
 Fax: 703 787-1093
 Email: kumkum_ray@mms.gov

RIN: 1010-AC75**Department of the Interior (DOI)****Minerals Management Service (MMS)****Final Rule Stage****1877. ROYALTY PAYMENT LIABILITY****Priority:** Other Significant

Legal Authority: 25 USC 2101 et seq; 25 USC 396 et seq; 25 USC 396a et seq; 30 USC 1001 et seq; 30 USC 1701 et seq; 30 USC 181 et seq; 30 USC 351 et seq; 31 USC 9701; 43 USC 1301 et seq; 43 USC 1331 et seq; 43 USC 1801 et seq

CFR Citation: 30 CFR 211**Legal Deadline:** None

Abstract: Responsibilities of Minerals Management Service include the

collection of royalties, bonuses, rentals, and related revenues from Federal and Indian mineral leases. These monies are, for the most part, collected from the current designated payor on the lease. However, if MMS is unable to collect from the current payor, it must pursue collections from prior payor(s) the lessee, or an assignee of the lease. Existing regulations are unclear as to the responsibilities and liabilities of the parties involved. Therefore, MMS is amending its regulations to clarify payor, lessee, and assignee requirements and responsibilities for

Indian mineral leases and Federal solid mineral and geothermal leases.

Timetable:

Action	Date	FR Cite
NPRM	04/13/94	59 FR 17504
NPRM	06/09/95	60 FR 30492
Comment Period Extended	08/30/95	60 FR 45112
Comment Period Extended	10/03/95	60 FR 56033
Final Action	09/00/01	

Regulatory Flexibility Analysis**Required:** Yes**Small Entities Affected:** Businesses

DOI—MMS

Final Rule Stage

Government Levels Affected: None

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov

RIN: 1010-AB45

1878. VALUATION OF OIL FROM INDIAN LEASES

Regulatory Plan: This entry is Seq. No. 67 in Part II of this issue of the **Federal Register**.

RIN: 1010-AC24

1879. PROSPECTING FOR MINERALS OTHER THAN OIL, GAS, AND SULPHUR IN THE OUTER CONTINENTAL SHELF

Priority: Substantive, Nonsignificant

Legal Authority: 43 USC 1331 et seq

CFR Citation: 30 CFR 280

Legal Deadline: None

Abstract: This rule will expand the provisions governing research by requiring everyone conducting geological and geophysical scientific research without a permit to file a notice with MMS. These revisions respond to changes in technology and practice.

Timetable:

Action	Date	FR Cite
NPRM	12/08/99	64 FR 68649
NPRM Comment Period End	02/07/00	
Final Action	10/00/00	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: None

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170
Phone: 703 787-1600
Fax: 703 787-1093
Email: kumkum_ray@mms.gov

RIN: 1010-AC48

1880. FORMS AND REPORTS

Priority: Substantive, Nonsignificant

Legal Authority: 25 USC 396 et seq, 2101 et seq; 30 USC 181 et seq, 351

et seq, 101 et seq, 1701 et seq; 31 USC 3176 et seq, 9701 ; 43 USC 1301 et seq, 1331 et seq, 1801 et seq; 5 USC 301 et seq

CFR Citation: 30 CFR 210

Legal Deadline: None

Abstract: This rule will update the list of Royalty Management Program information collections, the purpose of the collections, and the estimated reporting burden associated with each collection. It will also update MMS mailing addresses.

Timetable:

Action	Date	FR Cite
Final Action	10/00/00	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: None

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov

RIN: 1010-AC63

1881. UPDATE OF DOCUMENTS INCORPORATED BY REFERENCE: API/ISO 10432

Priority: Routine and Frequent

Legal Authority: 5 USC 552(a)

CFR Citation: 30 CFR 250

Legal Deadline: None

Abstract: This rule will incorporate a document by reference into 30 CFR part 250. The document is an international standard dealing with downhole equipment and subsurface safety valve equipment.

Timetable:

Action	Date	FR Cite
NPRM	02/24/00	65 FR 9232
NPRM Comment Period End	05/24/00	
Final Action	12/00/00	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: Undetermined

Agency Contact: Kumkum Ray, Geologist, Department of the Interior, Minerals Management Service, 381 Elden Street, Herndon, VA 20170

Phone: 703 787-1600

Fax: 703 787-1093

Email: kumkum_ray@mms.gov

RIN: 1010-AC66

1882. • AMENDMENTS TO GAS VALUATION REGULATIONS FOR INDIAN LEASES

Priority: Substantive, Nonsignificant

Legal Authority: 25 USC 396 et seq; 25 USC 396a et seq; 25 USC 2101 et seq; 30 USC 181 et seq; 30 USC 351 et seq; 30 USC 1001 et seq; 30 USC 1701 et seq; 31 USC 9701; 43 USC 1301 et seq; 43 USC 1331 et seq; 43 USC 1801 et seq

CFR Citation: 30 CFR 174(l)

Legal Deadline: None

Abstract: The purpose of this rule is to remove the time limits on adjustments and audits for Indian leases in Montana and North Dakota. These time limits were added in the final Indian Gas Valuation Rule published on August 10, 1999 (64 FR 43506). Indian representatives from Montana and North Dakota believe that the time restrictions will force tribal and MMS auditors to either (1) expend additional time and money or (2) postpone or abandon ongoing audits in order to complete the required new audits within the restricted time period. The tribal representatives believe that the new time limits compromise MMS' efforts to maximize revenues for gas produced from Indian leases consistent with its trust responsibility.

Timetable:

Action	Date	FR Cite
NPRM	06/05/00	65 FR 37504
NPRM Comment Period End	07/17/00	
Final Action	10/00/00	

Regulatory Flexibility Analysis

Required: No

Government Levels Affected: Tribal

Agency Contact: David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov

RIN: 1010-AC72

Department of the Interior (DOI)
Minerals Management Service (MMS)
Long-Term Actions**1883. CREDIT ADJUSTMENTS****Priority:** Substantive, Nonsignificant**Legal Authority:** 25 USC 2101 et seq; 25 USC 396 et seq; 25 USC 396a et seq; 30 USC 1001 et seq; 30 USC 1701 et seq; 30 USC 181 et seq; 30 USC 351 et seq; 31 USC 9701; 43 USC 1301 et seq; 43 USC 1331 et seq; 43 USC 1801 et seq; 5 USC 301 et seq**CFR Citation:** 30 CFR 218**Legal Deadline:** None**Abstract:** This rule will limit adjustments on royalty payments and determine the use of administrative offset for certain collections. This rule was expanded to include post-Federal Oil and Gas Royalty Simplification and Fairness Act of 1996 impacts on credit adjustments and administrative offsets after the initial proposed rule was published, so a new proposed rule will be issued.**Timetable:**

Action	Date	FR Cite
NPRM	08/17/93	58 FR 43588
NPRM Comment Period End	11/01/93	
NPRM	10/00/01	
NPRM Comment Period End	12/00/01	

Regulatory Flexibility Analysis Required: No**Government Levels Affected:** None**Agency Contact:** David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov**RIN:** 1010-AB73**1884. CHRONIC ERRONEOUS REPORTING****Priority:** Substantive, Nonsignificant**Reinventing Government:** This rulemaking is part of the Reinventing Government effort. It will revise text in the CFR to reduce burden or duplication, or streamline requirements.**Legal Authority:** 25 USC 2101 et seq; 25 USC 396 et seq; 25 USC 396a et seq; 30 USC 1001 et seq; 30 USC 1701 et seq; 30 USC 181 et seq; 30 USC 351 et seq; 31 USC 9701; 43 USC 1301 et seq; 43 USC 1331 et seq; 43 USC 1801 et seq; 5 USC 301 et seq**CFR Citation:** 30 CFR 216; 30 CFR 218**Legal Deadline:** None**Abstract:** This rule eliminates assessments for late reporting and failure to report and defines the assessment criteria. The new rule will define what is considered a chronic erroneous reporter and applicable assessments. Penalties for failure to report are also addressed.**Timetable:**

Action	Date	FR Cite
NPRM	10/00/01	
NPRM Comment Period End	12/00/01	

Regulatory Flexibility Analysis Required: Yes**Small Entities Affected:** Businesses**Government Levels Affected:** State**Agency Contact:** David S. Guzy, Chief Rules and Publications Staff, Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov**RIN:** 1010-AC34
Department of the Interior (DOI)
Minerals Management Service (MMS)
Completed Actions**1885. TRAINING LESSEE AND CONTRACTOR EMPLOYEES ENGAGED IN OIL AND GAS OPERATIONS IN THE OUTER CONTINENTAL SHELF****Priority:** Other Significant**CFR Citation:** 30 CFR 250**Completed:**

Reason	Date	FR Cite
Final Action	08/14/00	65 FR 49485
Final Action Effective	10/13/00	

Regulatory Flexibility Analysis Required: No**Government Levels Affected:** None**Agency Contact:** Kumkum Ray
Phone: 703 787-1600
Fax: 703 787-1093
Email: kumkum_ray@mms.gov**RIN:** 1010-AC41**1886. PRODUCER-OPERATED OUTER CONTINENTAL SHELF PIPELINES THAT CROSS DIRECTLY INTO STATE WATERS****Priority:** Substantive, Nonsignificant**CFR Citation:** 30 CFR 250**Completed:**

Reason	Date	FR Cite
Final Action	07/27/00	65 FR 46092
Final Action Effective	08/28/00	

Regulatory Flexibility Analysis Required: No**Government Levels Affected:** None**Agency Contact:** Kumkum Ray
Phone: 703 787-1600
Fax: 703 787-1093
Email: kumkum_ray@mms.gov**RIN:** 1010-AC56**1887. VALUATION OF FEDERAL GEOTHERMAL RESOURCES USED TO GENERATE ELECTRICITY****Priority:** Substantive, Nonsignificant**CFR Citation:** 30 CFR 206**Completed:**

Reason	Date	FR Cite
Withdrawn - No Further Action Will Be Taken	08/16/00	65 FR 49957

Regulatory Flexibility Analysis Required: No**Government Levels Affected:** None**Agency Contact:** David S. Guzy
Phone: 303 231-3432
Fax: 303 231-3385
Email: david.guzy@mms.gov**RIN:** 1010-AC59

DOI—MMS

Completed Actions

1888. UPDATE OF DOCUMENTS INCORPORATED BY REFERENCE: NACE MR 0175-99 ETC.**Priority:** Routine and Frequent**CFR Citation:** 30 CFR 250**Completed:**

Reason	Date	FR Cite
Withdrawn - Published as a Technical Amendment	07/01/00	65 FR 15862

Regulatory Flexibility Analysis**Required:** No**Government Levels Affected:**

Undetermined

Agency Contact: Kumkum Ray

Phone: 703 787-1600

Fax: 703 787-1093

Email: kumkum_ray@mms.gov

RIN: 1010-AC67

seq.; 30 USC 1701 et seq.; 31 USC 3716; 31 USC 3720A; 31 USC 9701; 43 USC 1301 et seq.; 43 USC 1331 et seq.; 43 USC 1801 et seq.

CFR Citation: 30 CFR 218.202(c); 30 CFR 218.202(d); 30 CFR 218.302(c); 30 CFR 218.302(d)**Legal Deadline:** None

Abstract: MMS is revoking its final rulemaking published on March 29, 1994 (59 FR 14557), regarding interest rates used to assess late payment or underpayment of monies due on solid minerals and geothermal leases. The U.S. District Court for the District of Columbia has declared that MMS lacks the statutory and regulatory authority to charge the Internal Revenue Service (IRS) rate of interest, compound interest, or shifting interest rates on Federal coal and other solid mineral leases. Regulations effective before April 1, 1994, will be reinstated and republished. The previous regulations provide that, in the absence of a specific lease, permit, license, or contract provision prescribing a

different rate, the percentage assessment rate of the Department of the Treasury as the "Treasury Current Value of Funds Rate."

Timetable:

Action	Date	FR Cite
Final Action	09/13/00	65 FR 55187
Final Action Effective	09/13/00	

Regulatory Flexibility Analysis**Required:** No**Government Levels Affected:** None**Agency Contact:** David S. Guzy, Chief Rules and Publications Staff,Department of the Interior, Minerals Management Service, MS 3021, P.O. Box 25165, Denver, CO 80225-0165
Phone: 303 231-3432

Fax: 303 231-3385

Email: david.guzy@mms.gov

RIN: 1010-AC76**BILLING CODE** 4310-MR-S**1889. • SOLID MINERALS INTEREST****Priority:** Info./Admin./Other**Legal Authority:** 30 USC 181 et seq.; 30 USC 351 et seq.; 30 USC 1001 et**Department of the Interior (DOI)****Office of Surface Mining Reclamation and Enforcement (OSMRE)****Proposed Rule Stage****1890. ABANDONED COAL REFUSE SITES—TITLE I****Priority:** Substantive, Nonsignificant. Major status under 5 USC 801 is undetermined.**Legal Authority:** 30 USC 1201 et seq**CFR Citation:** 30 CFR 785; 30 CFR 829; 30 CFR 830; 30 CFR 845; 30 CFR 870**Legal Deadline:** None

Abstract: OSM will propose new regulations governing permitting and performance standards for on-site processing of abandoned coal refuse piles and operations for removal of abandoned coal refuse piles. The rules are required to implement section 2503(e) of the Energy Policy Act of 1992.

Timetable:

Action	Date	FR Cite
NPRM	09/00/01	

Regulatory Flexibility Analysis**Required:** Undetermined**Government Levels Affected:** None**Agency Contact:** Douglas Growitz, Hydrologist, Department of the Interior, Office of Surface Mining Reclamationand Enforcement, 1951 Constitution Avenue NW, Washington, DC 20240
Phone: 202 208-2634**RIN:** 1029-AB70**1891. CONTEMPORANEOUS RECLAMATION****Priority:** Other Significant. Major status under 5 USC 801 is undetermined.**Legal Authority:** 30 USC 1201 et seq**CFR Citation:** 30 CFR 816; 30 CFR 780; 30 CFR 773**Legal Deadline:** None

Abstract: This rule would amend our regulations to ensure that coal mine operators reclaim their operations in a contemporaneous manner using site-based contemporaneous standards.

Timetable:

Action	Date	FR Cite
NPRM	09/00/01	

Regulatory Flexibility Analysis**Required:** Undetermined**Government Levels Affected:**

Undetermined

Agency Contact: John Craynon, Chief, Technology Development Staff, Department of the Interior, Office of Surface Mining Reclamation and Enforcement

Phone: 202 208-2866

RIN: 1029-AB79**1892. DAM SAFETY RULES****Priority:** Substantive, Nonsignificant. Major status under 5 USC 801 is undetermined.**Legal Authority:** 30 USC 1201 et seq**CFR Citation:** 30 CFR 816; 30 CFR 817**Legal Deadline:** None

Abstract: This rule would require the surface coal mining permittee to have an emergency action plan (EAP) when a dam is placed in service. This would bring OSM's regulations on EAPs into compliance with the Federal guidelines for dam safety and the Departmental Manual. It would ensure that EAPs are in place for all Class B and Class C hazard structures that may not necessarily be regulated by the Mine Safety and Health Administration but for which OSM is responsible.