

Collection of Information

This rule would call for no new collection of information under the Paperwork Reduction Act of 1995 (44 U.S.C. 3501–3520).

Federalism

The Coast Guard analyzed this rule under Executive Order 13132 and has determined that this rule does not have implications for federalism under that Order.

Unfunded Mandates Reform Act

The Unfunded Mandates Reform Act of 1995 (2 U.S.C. 1531–1538) governs the issuance of Federal regulations that require unfunded mandates. An unfunded mandate is a regulation that requires a State, local, or tribal government or the private sector to incur direct costs without the Federal Government having first provided the funds to pay those costs. This rule would not impose an unfunded mandate.

Taking of Private Property

This rule would not effect a taking of private property or otherwise have taking implications under Executive Order 12630, Governmental Actions and Interference with Constitutionally Protected Property Rights.

Civil Justice Reform

This rule meets applicable standards in sections 3(a) and 3(b)(2) of Executive Order 12988, Civil Justice Reform, to minimize litigation, eliminate ambiguity, and reduce burden.

Protection of Children

The Coast Guard analyzed this rule under Executive Order 13045, Protection of Children from Environmental Health Risks and Security Risks. This rule is not an economically significant rule and does not pose an environmental risk to health or risk to security that may disproportionately affect children.

Indian Tribal Governments

This rule does not have tribal implications under Executive Order 13175, Consultation and Coordination with Indian Tribal Governments. A rule with tribal implications has a substantial direct effect on one or more Indian tribes, on the relationship between the Federal Government and Indian tribes, or on the distribution of power and responsibilities between the Federal Government and Indian tribes.

Environment

The Coast Guard considered the environmental impact of this rule and

concluded that, under figure 2–1, (34)(g), of Commandant Instruction M16475.ID, this rule is categorically excluded from further environmental documentation. A “Categorical Exclusion Determination” is available in the docket where indicated under

ADDRESSES.

Energy Effects

We have analyzed this rule under Executive Order 13211, Actions Concerning Regulations that Significantly Affect Energy Supply, Distribution, or Use. We have determined that it is not a “significant energy action” under that order because it is not a “significant regulatory action” under Executive Order 12866 and is not likely to have a significant adverse effect on the supply, distribution, or use of energy. It has not been designated by the Administrator of the Office of Information and Regulatory Affairs as a significant energy action. Therefore, it does not require a Statement of Energy Effects under Executive Order 13211.

List of Subjects in 33 CFR Part 165

Harbors, Marine security, Navigation (water), Reporting and recordkeeping requirements, Security measures, Waterways.

For the reasons discussed in the preamble, the Coast Guard amends 33 CFR part 165 as follows:

PART 165—REGULATED NAVIGATION AREAS AND LIMITED ACCESS AREAS

1. The authority citation for part 165 continues to read as follows:

Authority: 33 U.S.C. 1231; 50 U.S.C. 191, 33 CFR 1.05–1(g), 6.04–1, 6.04–6, 160.5; 49 CFR 1.46.

2. From 12:01 a.m. November 13, 2001 until 11:59 p.m. June 15, 2002, suspend § 165.110.

3. From 12:01 a.m. November 13, 2001 until 11:59 p.m. June 15, 2002 temporarily add § 165.T01–214 to read as follows:

§ 165.T01–214 Safety and Security Zone: Liquid Natural Gas Carrier Transits and Anchorage Operations, Boston, Massachusetts.

(a) *Location.* The following areas are safety and security zones:

(1) In the waters of Broad Sound bounded by a line starting at position 42° 25′ N, 070° 58′ W; then running southeast to position 42° 22′ N, 070° 56′ W; then running east to position 42° 22′ N, 070° 50′ W; then running north to position 42° 25′ N, 070° 50′ W; then running west back to the starting point; all waters within a 500-yard radius of

any anchored Liquid Natural Gas Carrier (LNGC) vessel;

(2) All waters of the Mystic River within a 500-yard radius of any LNGC vessel moored at the Distrigas Facility, Everett, Massachusetts;

(3) Except as provided in paragraphs (1) and (2) of this section, in the internal waters of the United States and the navigable waters of the United States, as defined by 33 U.S.C. 1222(5), that are within the Boston Marine Inspection Zone and Captain of the Port Zone, as defined in 33 CFR 3.05–10, two miles ahead and one mile astern, and 1000-yards on each side of any LNGC vessel.

(b) *Effective period.* This section is effective from 12:01 a.m. November 13, 2001, until 11:59 p.m. June 15, 2001.

(c) Regulations.

(1) In accordance with the general regulations in §§ 165.23 and 165.33 of this part, entry into or movement within this zone is prohibited unless authorized by the Captain of the Port, Boston.

(2) All vessel operators shall comply with the instructions of the COTP or the designated on-scene U.S. Coast Guard patrol personnel. On-scene Coast Guard patrol personnel include commissioned, warrant, and petty officers of the Coast Guard on board Coast Guard, Coast Guard Auxiliary, local, state, and federal law enforcement vessels.

(3) No person may enter the waters within the boundaries of the safety and security zones unless previously authorized by the Captain of the Port, Boston or his authorized patrol representative.

Dated: November 13, 2001.

B. M. Salerno,

Captain, U.S. Coast Guard, Captain of the Port, Boston, Massachusetts.

[FR Doc. 01–29761 Filed 11–29–01; 8:45 am]

BILLING CODE 4910–15–U

LIBRARY OF CONGRESS

Copyright Office

37 CFR Part 253

[Docket No. 2001–9 CARP]

Cost of Living Adjustment for Performance of Musical Compositions by Colleges and Universities

AGENCY: Copyright Office, Library of Congress.

ACTION: Final rule.

SUMMARY: The Copyright Office of the Library of Congress announces a cost of living adjustment of 2.1% in the royalty rates paid by colleges, universities, or

other nonprofit educational institutions that are not affiliated with National Public Radio for the use of copyrighted published nondramatic musical compositions. The cost of living adjustment is based on the change in the Consumer Price Index from October, 2000, to October, 2001.

EFFECTIVE DATE: January 1, 2002.

FOR FURTHER INFORMATION CONTACT: Tanya M. Sandros, Senior Attorney, Copyright Arbitration Royalty Panel, P.O. Box 70977, Southwest Station, Washington, DC 20024. Telephone: (202) 707-8380. Telefax: (202) 252-3423.

SUPPLEMENTARY INFORMATION: Section 118 of the Copyright Act, 17 U.S.C., creates a compulsory license for the use of published nondramatic musical works and published pictorial, graphic, and sculptural works in connection with noncommercial broadcasting. Terms and rates for this compulsory license, applicable to parties who are not subject to privately negotiated licenses, are published in 37 CFR part 253 and are subject to adjustment at five-year intervals. 17 U.S.C. 118(c). The last proceeding to adjust the terms and rates for the section 118 license began in 1996. 61 FR 54458 (October 18, 1996).

On January 14, 1998, the Copyright Office announced final regulations governing the terms and rates of copyright royalty payments with respect to certain uses by public broadcasting entities of published nondramatic musical works, and published pictorial, graphic, and sculptural works, including the 1998 rates for the public performance of musical compositions in the ASCAP, BMI, and SESAC repertoires by public broadcasting entities licensed to colleges and universities. 63 FR 2142 (January 14, 1998).

Pursuant to these regulations, on December 1 of each year "the Librarian of Congress shall publish a notice of the change in the cost of living during the period from the most recent Index published prior to the previous notice, to the most recent Index published prior to December 1, of that year." 37 CFR 253.10(a). The regulations also require that the Librarian publish a revised schedule of rates for the public performance of musical compositions in the ASCAP, BMI, and SESAC repertoires by public broadcasting entities licensed to colleges and universities, reflecting the change in the

Consumer Price Index. 37 CFR 253.10(b).

Accordingly, the Copyright Office of the Library of Congress is hereby announcing the change in the Consumer Price Index and performing the annual cost of living adjustment to the rates set out in § 253.5(c). 63 FR 2142 (January 14, 1998).

The change in the cost of living as determined by the Consumer Price Index (all consumers, all items) during the period from the most recent Index published before December 1, 2000, to the most recent Index published before December 1, 2001, is 2.1% (2000's figure was 174.0; the figure for 2001 is 177.7, based on 1982-1984=100 as a reference base). Rounding off to the nearest dollar, the adjustment in the royalty rate for the use of musical compositions in the repertory of ASCAP and BMI is \$244, each, and \$66 for the use of musical compositions in the repertory of SESAC.

List of Subjects in 37 CFR Part 253

Copyright, Radio, Television.

Final Regulation

For the reasons set forth in the preamble, part 253 of title 37 of the Code of Federal Regulations is amended as follows:

PART 253—USE OF CERTAIN COPYRIGHTED WORKS IN CONNECTION WITH NONCOMMERCIAL EDUCATIONAL BROADCASTING

1. The authority citation for part 253 continues to read as follows:

Authority: 17 U.S.C. 118, 801(b)(1) and 803.

2. 37 CFR 253.5 is amended by revising paragraphs (c)(1) through (c)(3).

§ 253.5 Performance of musical compositions by public broadcasting entities licensed to colleges and universities.

* * * * *

(c) * * *

(1) For all such compositions in the repertory of ASCAP, \$244 annually.

(2) For all such compositions in the repertory of BMI, \$244 annually.

(3) For all such compositions in the repertory of SESAC, \$66 annually.

* * * * *

Dated: November 26, 2001.

Marybeth Peters,

Register of Copyrights.

[FR Doc. 01-29785 Filed 11-29-01; 8:45 am]

BILLING CODE 1410-33-P

ENVIRONMENTAL PROTECTION AGENCY

40 CFR Part 52

[AZ 086-0047; FRL-7105-3]

Revisions to the Arizona State Implementation Plan, Maricopa County Environmental Services Department

AGENCY: Environmental Protection Agency (EPA).

ACTION: Final rule.

SUMMARY: EPA is finalizing approval of a revision to the Maricopa County Environmental Services Department (MCESD) portion of the Arizona State Implementation Plan (SIP). This revision was proposed in the **Federal Register** on May 24, 2001 and concerns volatile organic compound (VOC) emissions from automotive windshield washer fluid. We are approving a local rule that regulates these emission sources under the Clean Air Act as amended in 1990 (CAA or the Act).

EFFECTIVE DATE: This rule is effective on December 31, 2001.

ADDRESSES: You can inspect copies of the administrative record for this action at EPA's Region IX office during normal business hours. You can inspect copies of the submitted SIP revision at the following locations:

Environmental Protection Agency, Region IX, 75 Hawthorne Street, San Francisco, CA 94105-3901.

Environmental Protection Agency, Air Docket (6102), Ariel Rios Building, 1200 Pennsylvania Avenue, NW., Washington DC 20460.

Arizona Department of Environmental Quality, 3033 North Central Avenue, Phoenix, AZ 85012.

Maricopa County Environmental Services Department, Air Quality Division, 1001 North Central Avenue, Suite 201, Phoenix, AZ 85004.

FOR FURTHER INFORMATION CONTACT: Yvonne Fong, Rulemaking Office (AIR-4), U.S. Environmental Protection Agency, Region IX, (415) 947-4117.

SUPPLEMENTARY INFORMATION: Throughout this document, "we," "us" and "our" refer to EPA.

I. Proposed Action

On May 24, 2001 (66 FR 28685), EPA proposed to approve the following rule into the Arizona SIP.