economic impact, the Department relied upon the data and assumptions for the counterpart Federal regulations.

Small Business Regulatory Enforcement Fairness Act

This rule is not a major rule under 5 U.S.C. 804(2), the Small Business Regulatory Enforcement Fairness Act. This rule: (a) Does not have an annual effect on the economy of \$100 million; (b) Will not cause a major increase in costs or prices for consumers, individual industries, Federal, State, or local government agencies, or geographic regions; and (c) Does not have significant adverse effects on competition, employment, investment, productivity, innovation, or the ability of U.S.-based enterprises to compete with foreign-based enterprises. This determination is based upon the fact that the State submittal, which is the subject of this rule, is based upon counterpart Federal regulations for which an analysis was prepared and a determination made that the Federal regulation was not considered a major rule.

Unfunded Mandates

This rule will not impose an unfunded mandate on State, local, or tribal governments or the private sector of \$100 million or more in any given year. This determination is based upon the fact that the State submittal, which is the subject of this rule, is based upon counterpart Federal regulations for which an analysis was prepared and a determination made that the Federal regulation did not impose an unfunded mandate.

List of Subjects in 30 CFR Part 943

Intergovernmental relations, Surface mining, Underground mining.

Dated: November 1, 2005.

Charles E. Sandberg,

Regional Director, Mid-Continent Region.
[FR Doc. 05–23402 Filed 11–28–05; 8:45 am]
BILLING CODE 4310–05–P

DEPARTMENT OF THE INTERIOR

Office of Surface Mining Reclamation and Enforcement

30 CFR Part 950

[WY-033-FOR]

Wyoming Abandoned Mine Land Reclamation Plan

AGENCY: Office of Surface Mining Reclamation and Enforcement, Interior.

ACTION: Proposed rule; public comment period and opportunity for public hearing on proposed amendment.

SUMMARY: We are announcing receipt of a proposed amendment to the Wyoming abandoned mine land reclamation (AMLR) plan (the "Wyoming plan") under the Surface Mining Control and Reclamation Act of 1977 (SMCRA or the Act). Wyoming proposes revisions and additions to its AMLR Plan to be consistent with SMCRA by removing phrases concerning liens for reclamation on private lands and by removing and adding words concerning contract eligibility.

DATES: We will accept written comments on this amendment until 4 p.m., m.s.t., December 29, 2005. If requested, we will hold a public hearing on the amendment on December 27, 2005. We will accept requests to speak until 4 p.m., m.s.t., December 14, 2005.

ADDRESSES: You may submit comments, identified by "WY-033-FOR", by any of the following methods:

- E-mail: *rbuckley@osmre.gov*. Include "WY-033-FOR" in the subject line of the message.
- Mail/Hand Delivery/Courier: Richard W. Buckley, Casper Field Office, Office of Surface Mining Reclamation and Enforcement, Federal Building, 150 East B Street, Room 1018, Casper, Wyoming 82601–1018. Telephone: 307/261–6550. E-mail: RBuckley@osmre.gov.
 - Fax: 307/261-6552.
- Federal eRulemaking Portal: http://www.regulations.gov. Follow the instructions for submitting comments.

Instructions: All submissions received must include the agency name and SATS No. WY-033-FOR. For detailed instructions on submitting comments and additional information on the rulemaking process, see the "Public Comment Procedures" heading of the SUPPLEMENTARY INFORMATION section of this document.

Docket: Access to the docket (administrative record), to review copies of the Wyoming plan, this amendment, a listing of any scheduled public hearings, and all written comments received in response to this document at the addresses listed below during normal business hours, Monday through Friday, excluding holidays. You may receive one free copy of the amendment by contacting the Office of Surface Mining Reclamation and Enforcement (OSM) Casper Field Office. In addition, you may review a copy of the amendment during regular business hours at the following locations: Richard W. Buckley, Acting Director,

Casper Field Office, Office of Surface Mining Reclamation and Enforcement, 150 East B Street, Room 1018, Casper, Wyoming 82601–1018. Telephone: 307/261–6550. E-mail: RBuckley@osmre.gov. Evan Green, AML Administrator, Wyoming Abandoned Mine Lands Program, Herschler Building, 4th Floor West, 122 West 25th Street, Cheyenne, Wyoming 82002. Telephone: 307/777–6145. E-mail: egreen@state.wy.us.

FOR FURTHER INFORMATION CONTACT: Acting Field Office Director Richard W. Buckley. Telephone: 307/261–6550. E-mail: RBuckley@osmre.gov.

SUPPLEMENTARY INFORMATION:

I. Background on the Wyoming Plan
II. Description of the Proposed Amendment
III. Public Comment Procedures
IV. Procedural Determinations

I. Background on the Wyoming Plan

The Abandoned Mine Land Reclamation Program was established by Title IV of the Act (30 U.S.C. 1201 et seq.) in response to concerns over extensive environmental damage caused by past coal mining activities. The program is funded by a reclamation fee collected on each ton of coal that is produced. The money collected is used to finance the reclamation of abandoned coal mines and for other authorized activities. Section 405 of the Act allows States and Indian tribes to assume exclusive responsibility for reclamation activity within the State or on Indian lands if they develop and submit to the Secretary of the Interior for approval, a program (often referred to as a plan) for the reclamation of abandoned coal mines. On February 14, 1983, the Secretary of the Interior approved the Wyoming plan. You can find general background information on the Wyoming plan, including the Secretary's findings and the disposition of comments, in the February 14, 1983, Federal Register (48 FR 6536). You can also find later actions concerning Wyoming's plan and plan amendments at 30 CFR 950.35 and outstanding required amendments at 30 CFR 950.36.

II. Description of the Proposed Amendment

By letter dated September 1, 2005, Wyoming sent us a proposed amendment to its plan (WY-033-FOR, (administrative record No. WY-033-01) under SMCRA (30 U.S.C. 1201 et seq.). Wyoming sent the amendment in response to the required plan amendments at 30 CFR 950.36 (a) and (b). The full text of the plan amendment is available for you to read at the locations listed above under ADDRESSES.

Specifically, Wyoming proposes to remove from Wyoming Statute (W.S.) $\,$

35–11–1206(a) the phrases "not to exceed the cost of reclamation work or" and "whichever is less;" remove from W.S. 35–11–1206(b) the phrase "of but not exceeding the cost of reclamation;" remove from W.S. 35–11–1209 the words "professional" and "contractors;" and add to W.S. 35–11–1209 the phrase "vii, Unresolved notice of violation."

III. Public Comment Procedures

Under the provisions of 30 CFR 884.15(a), OSM requests your comments on whether the amendment satisfies the applicable State reclamation plan approval criteria of 30 CFR 884.14. If we approve the amendment, it will become part of the Wyoming plan.

Written Comments

Send your written comments to OSM at the address given above. Your written comments should be specific, pertain only to the issues proposed in this rulemaking, and include explanations in support of your recommendations. In the final rulemaking, we will not consider or include in the administrative record any comments received after the time indicated under **DATES** or at locations other than the Casper Field Office.

Electronic Comments

Please submit Internet comments as an ASCII or MS Word file avoiding the use of special characters and any form of encryption. Please also include "Attn: SATS No. WY-033-FOR" and your name and return address in your Internet message. If you do not receive a confirmation that we have received your Internet message, contact the Casper Field Office at 307/261–6555. In the final rulemaking, we will not consider or include in the administrative record any electronic comments received after the time indicated under **DATES** or at e-addresses other than the Casper Field Office.

Availability of Comments

We will make comments, including names and addresses of respondents, available for public review during normal business hours. We will not consider anonymous comments. If individual respondents request confidentiality, we will honor their request to the extent allowable by law. Individual respondents who wish to withhold their name or address from public review, except for the city or town, must state this prominently at the beginning of their comments. We will make all submissions from organizations or businesses, and from individuals identifying themselves as representatives or officials of

organizations or businesses, available for public review in their entirety.

Public Hearing

If you wish to speak at the public hearing, contact the person listed under FOR FURTHER INFORMATION CONTACT by 4 p.m., m.s.t., December 14, 2005. If you are disabled and need special accommodations to attend a public hearing, please contact the person listed under FOR FURTHER INFORMATION CONTACT. We will arrange the location and time of the hearing with those persons requesting the hearing. If no one requests an opportunity to speak, we will not hold the hearing.

To assist the transcriber and ensure an accurate record, we request, if possible, that each person who speaks at a public hearing provide us with a written copy of his or her comments. The public hearing will continue on the specified date until everyone scheduled to speak has been given an opportunity to be heard. If you are in the audience and have not been scheduled to speak and wish to do so, you will be allowed to speak after those who have been scheduled. We will end the hearing after everyone scheduled to speak and others present in the audience who wish to speak, have been heard.

Public Meeting

If only one person requests an opportunity to speak, we may hold a public meeting rather than a public hearing. If you wish to meet with us to discuss the amendment, please request a meeting by contacting the person listed under FOR FURTHER INFORMATION CONTACT. All such meetings will be open to the public and, if possible, we will post notices of meetings at the locations listed under ADDRESSES. We will make a written summary of each meeting a part of the administrative record.

IV. Procedural Determinations

Executive Order 12630—Takings

This rule does not have takings implications. This determination is based on the analysis performed for the counterpart Federal regulation.

Executive Order 12866—Regulatory Planning and Review

This rule is exempted from review by the Office of Management and Budget (OMB) under Executive Order 12866 (Regulatory Planning and Review).

Executive Order 12988—Civil Justice Reform

The Department of the Interior has conducted the reviews required by section 3 of Executive Order 12988 and

has determined that, to the extent allowable by law, this rule meets the applicable standards of subsections (a) and (b) of that section. However, these standards are not applicable to the actual language of Wyoming AMLR plans and revisions thereof because each plan is drafted and promulgated by a specific State, not by OSM. Decisions on proposed State AMLR plans and revisions thereof submitted by a State are based on a determination of whether the submittal meets the requirements of Title IV of SMCRA (30 U.S.C. 1231-1243) and the applicable Federal regulations at 30 CFR part 884.

Executive Order 13132—Federalism

This rule does not have federalism implications. SMCRA delineates the roles of the Federal and State governments with regard to the regulation of surface coal mining and reclamation operations. One of the purposes of SMCRA is to "establish a nationwide program to protect society and the environment from the adverse effects of surface coal mining operations." Section 503(a)(1) of SMCRA requires that State laws regulating surface coal mining and reclamation operations be "in accordance with" the requirements of SMCRA, and section 503(a)(7) requires that state programs contain rules and regulations "consistent with" regulations issued by the Secretary pursuant to SMCRA.

Executive Order 13175—Consultation and Coordination With Indian Tribal Governments

In accordance with Executive Order 13175, we have evaluated the potential effects of this rule on Federally recognized Indian Tribes and have determined that the rule does not have substantial direct effects 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. The rule does not involve or affect Indian Tribes in any way.

Executive Order 13211—Regulations That Significantly Affect the Supply, Distribution, or Use of Energy

On May 18, 2001, the President issued Executive Order 13211 which requires agencies to prepare a Statement of Energy Effects for a rule that is (1) considered significant under Executive Order 12866, and (2) likely to have a significant adverse effect on the supply, distribution, or use of energy. Because this rule is exempt from review under Executive Order 12866 and is not

expected to have a significant adverse effect on the supply, distribution, or use of energy, a Statement of Energy Effects is not required.

National Environmental Policy Act

No environmental impact statement is required for this rule since agency decisions on proposed State AMLR plans and revisions thereof are categorically excluded from compliance with the National Environmental Policy Act (42 U.S.C. 4331 *et seq.*) by the Manual of the Department of the Interior (516 DM 6, appendix 8, paragraph 8.4B(29)).

Paperwork Reduction Act

This rule does not contain information collection requirements that require approval by OMB under the Paperwork Reduction Act (44 U.S.C. 3501 *et seq.*).

Regulatory Flexibility Act

The Department of the Interior certifies that this rule will not have a significant economic impact on a substantial number of small entities under the Regulatory Flexibility Act (5 U.S.C. 601 et seq.). The State submittal, which is the subject of this rule, is based upon counterpart Federal regulations for which an economic analysis was prepared and certification made that such regulations would not have a significant economic effect upon a substantial number of small entities. In making the determination as to whether this rule would have a significant economic impact, the Department relied upon the data and assumptions for the counterpart Federal regulations.

Small Business Regulatory Enforcement Fairness Act

This rule is not a major rule under 5 U.S.C. 804(2), the Small Business Regulatory Enforcement Fairness Act. This rule: (a) Does not have an annual effect on the economy of \$100 million; (b) will not cause a major increase in costs or prices for consumers, individual industries, Federal, State, or local government agencies, or geographic regions; (c) does not have significant adverse effects on competition, employment, investment, productivity, innovation, or the ability of U.S. based enterprises to compete with foreign-based enterprises.

This determination is based upon the fact that the State submittal which is the subject of this rule is based upon counterpart Federal regulations for which an analysis was prepared and a determination made that the Federal regulation was not considered a major rule.

Unfunded Mandates

This rule will not impose an unfunded Mandate on State, local, or tribal governments or the private sector of \$100 million or more in any given year. This determination is based upon the fact that the State submittal, which is the subject of this rule, is based upon counterpart Federal regulations for which an analysis was prepared and a determination made that the Federal regulation did not impose an unfunded mandate.

List of Subjects in 30 CFR Part 950

Abandoned mine reclamation programs, Intergovernmental relations, Surface mining, Underground mining.

Dated: October 7, 2005.

Allen D. Klein,

Regional Director, Western Region.
[FR Doc. 05–23399 Filed 11–28–05; 8:45 am]
BILLING CODE 4310–05–P

ENVIRONMENTAL PROTECTION AGENCY

40 CFR Part 52

[R04-OAR-2005-GA-0005-200537; FRL-8003-4]

Approval and Promulgation of Implementation Plans; Georgia: Approval of Revisions to the State Implementation Plan

AGENCY: Environmental Protection Agency (EPA).

ACTION: Proposed rule.

SUMMARY: EPA is proposing a correction to the State Implementation Plan (SIP) for the State of Georgia regarding the State's general "nuisance" rule. EPA has determined that this rule, Georgia Rule 391–3–1.02(2)(a)1, was erroneously incorporated into the SIP. EPA is proposing to remove this rule from the approved Georgia SIP because the rule is not related to the attainment and maintenance of the national ambient air quality standards (NAAQS).

DATES: Written comments must be received on or before December 29, 2005.

ADDRESSES: Submit your comments, identified by Regional Material in EDocket (RME) ID No. R04–OAR–2005–GA–0005, by one of the following methods:

- 1. Federal eRulemaking Portal: http://www.regulations.gov. Follow the on-line instructions for submitting comments.
- 2. Agency Web site: http:// docket.epa.gov/rmepub/ RME, EPA's electronic public docket and comment

system, is EPA's preferred method for receiving comments. Once in the system, select "quick search," then key in the appropriate RME Docket identification number. Follow the online instructions for submitting comments.

- 3. E-mail: lakeman.sean@epa.gov.
- 4. Fax: (404) 562-9019.
- 5. Mail: "R04–OAR–2005–GA–0005", Regulatory Development Section, Air Planning Branch, Air, Pesticides and Toxics Management Division, U.S. Environmental Protection Agency, Region 4, 61 Forsyth Street, SW., Atlanta, Georgia 30303–8960.

6. Hand Delivery or Courier. Deliver your comments to: Sean Lakeman, Regulatory Development Section, Air Planning Branch, Air, Pesticides and Toxics Management Division 12th floor, U.S. Environmental Protection Agency, Region 4, 61 Forsyth Street, SW., Atlanta, Georgia 30303–8960. Such deliveries are only accepted during the Regional Office's normal hours of operation. The Regional Office's official hours of business are Monday through Friday, 8:30 to 4:30, excluding Federal holidays.

Instructions: Direct your comments to RME ID No. R04-OAR-2005-GA-0005. EPA's policy is that all comments received will be included in the public docket without change and may be made available online at http:// docket.epa.gov/rmepub/, including any personal information provided, unless the comment includes information claimed to be Confidential Business Information (CBI) or other information whose disclosure is restricted by statute. Do not submit information that you consider to be CBI or otherwise protected through RME, regulations.gov, or e-mail. The EPA RME Web site and the federal regulations.gov Web site are "anonymous access" systems, which means EPA will not know your identity or contact information unless you provide it in the body of your comment. If you send an e-mail comment directly to EPA without going through RME or regulations.gov, your e-mail address will be automatically captured and included as part of the comment that is placed in the public docket and made available on the Internet. If you submit an electronic comment, EPA recommends that you include your name and other contact information in the body of your comment and with any disk or CD-ROM you submit. If EPA cannot read your comment due to technical difficulties and cannot contact you for clarification, EPA may not be able to consider your comment. Electronic files should avoid the use of special characters, any form of