

previously contained within the Mount Pleasant, TX, airspace legal description but is being separated as the Winnsboro Municipal Airport airspace and Mount Pleasant Regional airspace no longer adjoin.)

This action is the result of airspace reviews caused by the decommissioning of the Quitman VOR, which provided navigation information for the instrument procedures these airports, as part of the VOR MON Program.

Class E airspace designations are published in paragraph 6005 of FAA Order 7400.11D, dated August 8, 2019, and effective September 15, 2019, which is incorporated by reference in 14 CFR 71.1. The Class E airspace designations listed in this document will be published subsequently in the Order.

FAA Order 7400.11, Airspace Designations and Reporting Points, is published yearly and effective on September 15.

Regulatory Notices and Analyses

The FAA has determined that this regulation only involves an established body of technical regulations for which frequent and routine amendments are necessary to keep them operationally current, is non-controversial and unlikely to result in adverse or negative comments. It, therefore: (1) Is not a "significant regulatory action" under Executive Order 12866; (2) is not a "significant rule" under DOT Regulatory Policies and Procedures (44 FR 11034; February 26, 1979); and (3) does not warrant preparation of a regulatory evaluation as the anticipated impact is so minimal. Since this is a routine matter that will only affect air traffic procedures and air navigation, it is certified that this rule, when promulgated, would not have a significant economic impact on a substantial number of small entities under the criteria of the Regulatory Flexibility Act.

Environmental Review

This proposal will be subject to an environmental analysis in accordance with FAA Order 1050.1F, "Environmental Impacts: Policies and Procedures" prior to any FAA final regulatory action.

List of Subjects in 14 CFR Part 71

Airspace, Incorporation by reference, Navigation (air).

The Proposed Amendment

Accordingly, pursuant to the authority delegated to me, the Federal Aviation Administration proposes to amend 14 CFR part 71 as follows:

PART 71—DESIGNATION OF CLASS A, B, C, D, AND E AIRSPACE AREAS; AIR TRAFFIC SERVICE ROUTES; AND REPORTING POINTS

■ 1. The authority citation for 14 CFR part 71 continues to read as follows:

Authority: 49 U.S.C. 106(f), 106(g); 40103, 40113, 40120; E.O. 10854, 24 FR 9565, 3 CFR, 1959–1963 Comp., p. 389.

§ 71.1 [Amended]

■ 2. The incorporation by reference in 14 CFR 71.1 of FAA Order 7400.11D, Airspace Designations and Reporting Points, dated August 8, 2019, and effective September 15, 2019, is amended as follows:

Paragraph 6005 Class E Airspace Areas Extending Upward From 700 Feet or More Above the Surface of the Earth.

* * * * *

ASW TX E5 Big Sandy, TX [Removed]

* * * * *

ASW TX E5 Gilmer, TX [Establish]

Fox Stephens Field-Gilmer Municipal Airport, TX

(Lat. 32°41'53" N, long. 94°56'56" W)

That airspace extending upward from 700 feet above the surface within a 6.4-mile radius of Fox Stephens Field-Gilmer Municipal Airport.

* * * * *

ASW TX E5 Gladewater, TX [Establish]

Gladewater Municipal Airport, TX

(Lat. 32°31'44" N, long. 94°58'19" W)

That airspace extending upward from 700 feet above the surface within a 6.4-mile radius of Gladewater Municipal Airport.

* * * * *

ASW TX E5 Mineola, TX [Amended]

Mineola-Wisener Airport, TX

(Lat. 32°40'36" N, long. 95°30'39" W)

Wood County Airport-Collins Field, TX

(Lat. 32°44'32" N, long. 95°29'47" W)

That airspace extending upward from 700 feet above the surface within a 6.3-mile radius of Mineola-Wisener Airport, and within a 6.4-mile radius of Wood County Airport-Collins Field, and within 3.8 miles east and 5.7 miles west of the 182° bearing from the Wood County Airport-Collins Field extending from the 6.4-mile radius of Wood County Airport-Collins Field to 21.3 miles south of Wood County Airport-Collins Field.

* * * * *

ASW TX E5 Mount Pleasant, TX [Amended]

Mount Pleasant Regional Airport, TX

(Lat. 33°06'49" N, long. 94°57'42" W)

That airspace extending upward from 700 feet above the surface within a 6.6-mile radius of Mount Pleasant Regional Airport.

* * * * *

ASW TX E5 Winnsboro, TX [Establish]

Winnsboro Municipal Airport, TX

(Lat. 32°56'20" N, long. 95°16'44" W)

That airspace extending upward from 700 feet above the surface within a 6.3-mile radius of Winnsboro Municipal Airport.

Issued in Fort Worth, Texas, on June 1, 2020.

Steven T. Phillips,

Acting Manager, Operations Support Group, ATO Central Service Center.

[FR Doc. 2020–12102 Filed 6–5–20; 8:45 am]

BILLING CODE 4910–13–P

DEPARTMENT OF HOMELAND SECURITY

Coast Guard

33 CFR Part 165

[Docket Number USCG–2020–0251]

RIN 1625–AA00

Safety Zone for Fireworks Display; Upper Potomac River, Washington, DC

AGENCY: Coast Guard, DHS.

ACTION: Notice of proposed rulemaking.

SUMMARY: The Coast Guard is proposing to establish a temporary safety zone for certain waters of the Upper Potomac River. This action is necessary to provide for the safety of life on these navigable waters near the National Mall and Memorial Parks at Washington, DC, on July 4, 2020, (with alternate date of July 5, 2020) during a fireworks display to commemorate the July 4th holiday. This proposed rulemaking would prohibit persons and vessels from being in the safety zone unless authorized by the Captain of the Port Maryland-National Capital Region or a designated representative. We invite your comments on this proposed rulemaking.

DATES: Comments and related material must be received by the Coast Guard on or before June 18, 2020.

ADDRESSES: You may submit comments identified by docket number USCG–2020–0251 using the Federal eRulemaking Portal at <https://www.regulations.gov>. See the "Public Participation and Request for Comments" portion of the **SUPPLEMENTARY INFORMATION** section for further instructions on submitting comments.

FOR FURTHER INFORMATION CONTACT: If you have questions about this proposed rulemaking, call or email Mr. Ron Houck, Sector Maryland-National Capital Region Waterways Management Division, U.S. Coast Guard; telephone 410–576–2674, email Ronald.L.Houck@uscg.mil.

SUPPLEMENTARY INFORMATION:

I. Table of Abbreviations

CFR	Code of Federal Regulations
COTP	Captain of the Port
DHS	Department of Homeland Security
FR	Federal Register
NPRM	Notice of proposed rulemaking
§	Section
U.S.C.	United States Code

II. Background, Purpose, and Legal Basis

On May 4, 2020, the National Park Service notified the Coast Guard that, on behalf of the United States, it will be conducting a fireworks display on July 4, 2020, in Washington, DC, with a start time between 9:09 p.m. and 9:20 p.m. On May 27, 2020, the event sponsor notified the Coast Guard that the fireworks launch site was changed. The 20-minute public fireworks display will be launched from multiple sites along Ohio Drive SW, located adjacent to the Upper Potomac River in Washington, DC. Multiple fireworks fallout areas of different sizes span an area adjacent to the southern three-quarters of West Potomac Park. A portion of the fireworks fallout area includes certain waters of the Tidal Basin. In the event of inclement weather, the fireworks display will be scheduled for July 5, 2020. Hazards from the fireworks display includes accidental discharge of fireworks, dangerous projectiles, and falling hot embers or other debris. The COTP Maryland-National Capital Region has determined that potential hazards associated with the fireworks to be used in this display would be a safety concern for anyone near these fireworks discharge sites.

The Coast Guard is requesting that interested parties provide comments within a shortened comment period of 10 days instead of the more typical 30 days for this notice of proposed rulemaking. The Coast Guard believes a shortened comment period is necessary and reasonable to ensure the Coast Guard has time to review and respond to any significant comments submitted by the public in response to this NPRM and has a final rule in effect in time for the scheduled event.

The Coast Guard is proposing this rulemaking under authority in 46 U.S.C. 70034 (previously 33 U.S.C. 1231).

III. Discussion of Proposed Rule

The COTP proposes to establish a temporary safety zone in the Upper Potomac River from 8 p.m. on July 4, 2020, to 11 p.m. on July 5, 2020. The safety zone would cover all navigable waters of the Upper Potomac River, (i) encompassed by a line connecting the following points, beginning at the Washington, DC shoreline at latitude

38°53'05.7" N, longitude 077°02'54.7" W, thence southwest to latitude 38°52'58.4" N, longitude 077°03'04.0" W, thence southeast to the northern extent of the 14th Street Bridge Complex (I-395/US-1), at mile 96, at latitude 38°52'34.9" N, longitude 077°02'30.9" W, thence northeast to the Washington, DC shoreline at latitude 38°52'43.9" N, longitude 077°02'22.1" W, thence northwest across the entrance to the Tidal Basin and along the shoreline to the point of origin; and (ii) within the Tidal Basin, from shoreline to shoreline, bounded on the east by a line drawn from the northern shoreline at latitude 38°53'12.6" N, longitude 077°02'27.1" W, thence southeast to the Thomas Jefferson Memorial shoreline, at latitude 38°52'55.2" N, longitude 077°02'15.2" W, located at Washington, DC. The area of the safety zone on the Upper Potomac River is approximately 1,200 yards in length and 750 yards in width. The duration of the zone is intended to ensure the safety of vessels on these navigable waters before, during, and after the scheduled 9:09 p.m. to 9:40 p.m. fireworks display. No vessel or person would be permitted to enter the safety zone without obtaining permission from the COTP or a designated representative. The regulatory text we are proposing appears at the end of this document.

IV. Regulatory Analyses

We developed this proposed rule after considering numerous statutes and Executive orders related to rulemaking. Below we summarize our analyses based on a number of these statutes and Executive orders, and we discuss First Amendment rights of protestors.

A. Regulatory Planning and Review

Executive Orders 12866 and 13563 direct agencies to assess the costs and benefits of available regulatory alternatives and, if regulation is necessary, to select regulatory approaches that maximize net benefits. Executive Order 13771 directs agencies to control regulatory costs through a budgeting process. This NPRM has not been designated a "significant regulatory action," under Executive Order 12866. Accordingly, the NPRM has not been reviewed by the Office of Management and Budget (OMB), and pursuant to OMB guidance it is exempt from the requirements of Executive Order 13771.

This regulatory action determination is based on location, duration, and time-of-day of the safety zone. Vessel traffic would be able to safely transit around this safety zone which would impact a small designated area of the Upper

Potomac River for 3 hours during the evening when vessel traffic is normally low. Moreover, the Coast Guard would issue a Broadcast Notice to Mariners via VHF-FM marine channel 16 about the zone.

B. Impact on Small Entities

The Regulatory Flexibility Act of 1980, 5 U.S.C. 601–612, as amended, requires Federal agencies to consider the potential impact of regulations on small entities during rulemaking. The term "small entities" comprises small businesses, not-for-profit organizations that are independently owned and operated and are not dominant in their fields, and governmental jurisdictions with populations of less than 50,000. The Coast Guard certifies under 5 U.S.C. 605(b) that this proposed rule would not have a significant economic impact on a substantial number of small entities.

While some owners or operators of vessels intending to transit the safety zone may be small entities, for the reasons stated in section IV.A above, this proposed rule would not have a significant economic impact on any vessel owner or operator.

If you think that your business, organization, or governmental jurisdiction qualifies as a small entity and that this rule would have a significant economic impact on it, please submit a comment (see **ADDRESSES**) explaining why you think it qualifies and how and to what degree this rule would economically affect it.

Under section 213(a) of the Small Business Regulatory Enforcement Fairness Act of 1996 (Pub. L. 104–121), we want to assist small entities in understanding this proposed rule. If the rule would affect your small business, organization, or governmental jurisdiction and you have questions concerning its provisions or options for compliance, please call or email the person listed in the **FOR FURTHER INFORMATION CONTACT** section. The Coast Guard will not retaliate against small entities that question or complain about this proposed rule or any policy or action of the Coast Guard.

C. Collection of Information

This proposed rule would not call for a new collection of information under the Paperwork Reduction Act of 1995 (44 U.S.C. 3501–3520).

D. Federalism and Indian Tribal Governments

A rule has implications for federalism under Executive Order 13132 (Federalism), if it has a substantial direct effect on the States, on the relationship between the National

Government and the States, or on the distribution of power and responsibilities among the various levels of government. We have analyzed this proposed rule under that Order and have determined that it is consistent with the fundamental federalism principles and preemption requirements described in Executive Order 13132.

Also, this proposed rule does not have tribal implications under Executive Order 13175 (Consultation and Coordination with Indian Tribal Governments) because it would not have 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. If you believe this proposed rule has implications for federalism or Indian tribes, please call or email the person listed in the **FOR FURTHER INFORMATION CONTACT** section.

E. Unfunded Mandates Reform Act

The Unfunded Mandates Reform Act of 1995 (2 U.S.C. 1531–1538) requires Federal agencies to assess the effects of their discretionary regulatory actions. In particular, the Act addresses actions that may result in the expenditure by a State, local, or tribal government, in the aggregate, or by the private sector of \$100,000,000 (adjusted for inflation) or more in any one year. Though this proposed rule would not result in such an expenditure, we do discuss the effects of this rule elsewhere in this preamble.

F. Environment

We have analyzed this proposed rule under Department of Homeland Security Directive 023–01, Rev. 1, associated implementing instructions, and Environmental Planning COMDTINST 5090.1 (series), which guide the Coast Guard in complying with the National Environmental Policy Act of 1969 (42 U.S.C. 4321–4370f), and have made a preliminary determination that this action is one of a category of actions that do not individually or cumulatively have a significant effect on the human environment. This proposed rule involves a safety zone lasting 3 hours that would prohibit entry within a portion of the Upper Potomac River, including the Tidal Basin. Normally such actions are categorically excluded from further review under paragraph L60(a) of Appendix A, Table 1 of DHS Instruction Manual 023–01–001–01, Rev. 1. A preliminary Record of Environmental Consideration supporting this determination is available in the docket. For instructions

on locating the docket, see the **ADDRESSES** section of this preamble. We seek any comments or information that may lead to the discovery of a significant environmental impact from this proposed rule.

G. Protest Activities

The Coast Guard respects the First Amendment rights of protesters. Protesters are asked to call or email the person listed in the **FOR FURTHER INFORMATION CONTACT** section to coordinate protest activities so that your message can be received without jeopardizing the safety or security of people, places, or vessels.

V. Public Participation and Request for Comments

We view public participation as essential to effective rulemaking, and will consider all comments and material received during the comment period. Your comment can help shape the outcome of this rulemaking. If you submit a comment, please include the docket number for this rulemaking, indicate the specific section of this document to which each comment applies, and provide a reason for each suggestion or recommendation.

We encourage you to submit comments through the Federal eRulemaking Portal at <https://www.regulations.gov>. If your material cannot be submitted using <https://www.regulations.gov>, call or email the person in the **FOR FURTHER INFORMATION CONTACT** section of this document for alternate instructions.

We accept anonymous comments. All comments received will be posted without change to <https://www.regulations.gov> and will include any personal information you have provided. For more about privacy and submissions in response to this document, see DHS's eRulemaking System of Records notice (85 FR 14226, March 11, 2020).

Documents mentioned in this NPRM as being available in the docket, and all public comments, will be in our online docket at <https://www.regulations.gov> and can be viewed by following that website's instructions. Additionally, if you go to the online docket and sign up for email alerts, you will be notified when comments are posted or a final rule is published.

List of Subjects in 33 CFR Part 165

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

For the reasons discussed in the preamble, the Coast Guard is proposing to amend 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: 46 U.S.C. 70034, 70051; 33 CFR 1.05–1, 6.04–1, 6.04–6, and 160.5; Department of Homeland Security Delegation No. 0170.1.

■ 2. Add § 165.T05–0251 to read as follows:

§ 165.T05–0251 Safety Zone for Fireworks Display; Upper Potomac River, Washington, DC.

(a) *Location.* The following areas are a safety zone: (1) All navigable waters of the Upper Potomac River, encompassed by a line connecting the following points, beginning at the Washington, DC shoreline at latitude 38°53'05.7" N, longitude 077°02'54.7" W, thence southwest to latitude 38°52'58.4" N, longitude 077°03'04.0" W, thence southeast to the northern extent of the 14th Street Bridge Complex (I–395/US–1), at mile 96, at latitude 38°52'34.9" N, longitude 077°02'30.9" W, thence northeast to the Washington, DC shoreline at latitude 38°52'43.9" N, longitude 077°02'22.1" W, thence northwest across the entrance to the Tidal Basin and along the shoreline to the point of origin.

(2) All navigable waters of the Upper Potomac River, within the Tidal Basin, from shoreline to shoreline, bounded on the east by a line drawn from the northern shoreline at latitude 38°53'12.6" N, longitude 077°02'27.1" W, thence southeast to the Thomas Jefferson Memorial shoreline, at latitude 38°52'55.2" N, longitude 077°02'15.2" W, located at Washington, DC.

(3) These coordinates are based on datum NAD 1983.

(b) *Definitions.* As used in this section—

Captain of the Port (COTP) means the Commander, U.S. Coast Guard Sector Maryland-National Capital Region.

Designated representative means any Coast Guard commissioned, warrant, or petty officer who has been authorized by the Captain of the Port Maryland-National Capital Region to assist in enforcing the safety zone described in paragraph (a) of this section.

(c) *Regulations.* (1) Under the general safety zone regulations in subpart C of this part, you may not enter the safety zone described in paragraph (a) of this section unless authorized by the COTP or the COTP's designated representative.

(2) To seek permission to enter, contact the COTP or the COTP's

representative by telephone at 410-576-2693 or on Marine Band Radio VHF-FM channel 16 (156.8 MHz). The Coast Guard vessels enforcing this section can be contacted on Marine Band Radio VHF-FM channel 16 (156.8 MHz).

(3) Those in the safety zone must comply with all lawful orders or directions given to them by the COTP or the COTP's designated representative.

(d) *Enforcement officials.* The U.S. Coast Guard may be assisted in the patrol and enforcement of the safety zone by Federal, State, and local agencies.

(e) *Enforcement period.* This section will be enforced from 8 p.m. to 11 p.m. on July 4, 2020, or if necessary due to inclement weather on July 4, 2020, from 8 p.m. to 11 p.m. on July 5, 2020.

Dated: June 2, 2020.

Joseph B. Loring,

Captain, U.S. Coast Guard Captain of the Port Maryland-National Capital Region.

[FR Doc. 2020-12310 Filed 6-5-20; 8:45 am]

BILLING CODE 9110-04-P

ENVIRONMENTAL PROTECTION AGENCY

40 CFR Part 52

[EPA-R07-OAR-2020-0277; FRL-10010-45-Region 7]

Air Plan Approval; Missouri; Control of Sulfur Emissions From Stationary Boilers

AGENCY: Environmental Protection Agency (EPA).

ACTION: Proposed rule.

SUMMARY: The Environmental Protection Agency (EPA) is proposing approval of a State Implementation Plan (SIP) revision submitted by the State of Missouri on January 14, 2019. Missouri requests that the EPA revise a state regulation approved in the SIP related to sulfur emissions from industrial, commercial, or institutional boilers or process heaters in the St. Louis metropolitan area. The revisions to this rule include adding incorporations by reference to other state rules, including definitions specific to the rule, and wording changes that are administrative in nature and do not change the interpretation of the rule or the applicability of the rule. The EPA's proposed approval of this rule revision is in accordance with the requirements of the Clean Air Act (CAA).

DATES: Comments must be received on or before July 8, 2020.

ADDRESSES: You may send comments, identified by Docket ID No. EPA-R07-

OAR-2020-0277 to <https://www.regulations.gov>. Follow the online instructions for submitting comments.

Instructions: All submissions received must include the Docket ID No. for this rulemaking. Comments received will be posted without change to <https://www.regulations.gov/>, including any personal information provided. For detailed instructions on sending comments and additional information on the rulemaking process, see the "Written Comments" heading of the **SUPPLEMENTARY INFORMATION** section of this document.

FOR FURTHER INFORMATION CONTACT:

William Stone, Environmental Protection Agency, Region 7 Office, Air Quality Planning Branch, 11201 Renner Boulevard, Lenexa, Kansas 66219; telephone number (913) 551-7714; email address stone.william@epa.gov.

SUPPLEMENTARY INFORMATION:

Throughout this document "we," "us," and "our" refer to the EPA.

Table of Contents

- I. Written Comments
- II. What is being addressed in this document?
- III. Have the requirements for approval of a SIP revision been met?
- IV. What action is the EPA taking?
- V. Incorporation by Reference
- VI. Statutory and Executive Order Reviews

I. Written Comments

Submit your comments, identified by Docket ID No. EPA-R07-OAR-2020-0277 at <https://www.regulations.gov>. Once submitted, comments cannot be edited or removed from *Regulations.gov*. The EPA may publish any comment received to its public docket. Do not submit electronically any information you consider to be Confidential Business Information (CBI) or other information whose disclosure is restricted by statute. Multimedia submissions (audio, video, etc.) must be accompanied by a written comment. The written comment is considered the official comment and should include discussion of all points you wish to make. The EPA will generally not consider comments or comment contents located outside of the primary submission (*i.e.*, on the web, cloud, or other file sharing system). For additional submission methods, the full EPA public comment policy, information about CBI or multimedia submissions, and general guidance on making effective comments, please visit <https://www.epa.gov/dockets/commenting-epa-dockets>.

II. What is being addressed in this document?

The EPA is proposing to approve the revisions to 10 Code of State Regulations (CSR) 10-5.570, *Control of Sulfur Emissions from Stationary Boilers* in the Missouri SIP. The revisions include wording changes that are administrative in nature, add definitions to the rule rather than referring to definitions in a separate rule, and updates and consolidates incorporation by reference to federal regulations. These revisions are described in detail in the technical support document (TSD) included in the docket for this action.

Missouri received sixteen comments from the EPA during the state public comment period. Missouri responded to all comments as noted in the state submission included in the docket for this action, and made revisions to the rule concerning incorporation by reference of Federal regulations or other testing methods, removal of definitions that were inconsistent with Federal definitions, and several non-substantive changes to the text of the regulation.

III. Have the requirements for approval of a SIP revision been met?

The State submission has met the public notice requirements for SIP submissions in accordance with 40 CFR 51.102. The submission also satisfied the completeness criteria of 40 CFR part 51, appendix V. The State provided public notice on this SIP revision from June 25, 2018, to July 26, 2018. In addition, the revision meets the substantive SIP requirements of the CAA, including section 110 and implementing regulations.

IV. What action is the EPA taking?

The EPA is proposing to approve Missouri's request to amend 10 CSR 10-5.570. We are processing this as a proposed action because we are soliciting comments on the substantive and administrative revisions detailed in this proposal and the TSD. The EPA is not soliciting comment on existing rule text that has been previously approved by EPA into the SIP. Final rulemaking will occur after consideration of any comments.

V. Incorporation by Reference

In this document, the EPA is proposing to include regulatory text in an EPA final rule that includes incorporation by reference. In accordance with requirements of 1 CFR 51.5, the EPA is proposing to incorporate by reference the Missouri Regulations described in the proposed amendments to 40 CFR part 52 set forth