

9110-04-P

DEPARTMENT OF HOMELAND SECURITY

Coast Guard

33 CFR Part 165

[Docket Number USCG-2017-0614]

RIN 1625-AA00

Safety Zone; Main Branch of the Chicago River, Chicago, IL

AGENCY: Coast Guard, DHS.

ACTION: Temporary final rule.

SUMMARY: The Coast Guard is establishing a temporary safety zone on the Main Branch of the Chicago River, Chicago, IL. This action is necessary and intended to ensure safety of life on the navigable waters of the United States immediately prior to, during, and after a bridge based pyrotechnics display. Entry of vessels or persons into this zone is prohibited unless specifically authorized by the Captain of the Port Lake Michigan.

DATES: This rule is effective from 8:15 p.m. on July 11, 2017 through 8:45 p.m. on September 12, 2017.

ADDRESSES: To view documents mentioned in this preamble as being available in the docket, go to <http://www.regulations.gov>, type USCG-2017-0614 in the "SEARCH" box and click "SEARCH." Click on Open Docket Folder on the line associated with this rule.

FOR FURTHER INFORMATION CONTACT: If you have questions about this rule, call or email LT John Ramos, Marine Safety Unit Chicago, U.S. Coast Guard; telephone (630) 986-2155, email

SUPPLEMENTARY INFORMATION:

I. Table of Abbreviations

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

II. Background Information and Regulatory History

The Coast Guard is issuing this temporary rule without prior notice and opportunity to comment pursuant to authority under section 4(a) of the Administrative Procedure Act (APA) (5 U.S.C. 553(b)). This provision authorizes an agency to issue a rule without prior notice and opportunity to comment when the agency for good cause finds that those procedures are “impracticable, unnecessary, or contrary to public interest.” Under 5 U.S.C. 553(b)(B), the Coast Guard finds that good cause exists for not publishing a notice of proposed rulemaking (NPRM) with respect to this rule because doing so would be impracticable. The Coast Guard did not receive the final details for this event until there was insufficient time remaining before the event to publish a NPRM. Thus, delaying the effective date of this rule to wait for a comment period to run would be impracticable because it would inhibit the Coast Guard’s ability to protect the public and vessels from the hazards associated with bridge based fireworks displays on July 11, 2017, August 8, 2017, and September 12, 2017.

We are issuing this rule, and under 5 U.S.C. 553(d)(3), the Coast Guard finds that good cause exists for making this temporary rule effective less than 30 days after publication in the

Federal Register. For the same reasons discussed in the preceding paragraph, waiting for a 30 day notice period to run would be impracticable.

III. Legal Authority and Need for Rule

The legal basis for the rule is the Coast Guard's authority to establish safety zones: 33 U.S.C. 1231; 33 CFR 1.05-1, 160.5; Department of Homeland Security Delegation No. 0170.1.

On July 11, 2017, August 8, 2017, and September 12, 2017, a bridge based pyrotechnics display will take place on the Main Branch of the Chicago River between the Wells Street Bridge and the Dearborn Street Bridge in Chicago, IL. The Captain of the Port Lake Michigan has determined that the pyrotechnics display will pose a significant risk to public safety and property. Such hazards include premature and accidental detonations, falling and burning debris, and collisions among spectator vessels.

IV. Discussion of the Rule

With the aforementioned hazards in mind, the Captain of the Port Lake Michigan has determined that this temporary safety zone is necessary to ensure the safety of the public during the bridge based pyrotechnics displays on the Main Branch of the Chicago River. This safety zone will be enforced on each day from 8:15 p.m. through 8:45 p.m. on July 11, 2017, August 8, 2017, and September 12, 2017. This zone will encompass all waters of the Main Branch of the Chicago River between the Wells Street Bridge and the Dearborn Street Bridge in Chicago, IL.

Entry into, transiting, or anchoring within the safety zone is prohibited unless authorized by the Captain of the Port Lake Michigan, or a designated on-scene representative. The Captain of the Port or a designated on-scene representative may be contacted via VHF Channel 16 or contact Sector Lake Michigan at (414) 747-7182.

V. Regulatory Analyses

We developed this 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 13563 emphasizes the importance of quantifying both costs and benefits, of reducing costs, of harmonizing rules, and of promoting flexibility. Executive Order 13771 (“Reducing Regulation and Controlling Regulatory Costs”), directs agencies to reduce regulation and control regulatory costs and provides that “for every one new regulation issued, at least two prior regulations be identified for elimination, and that the cost of planned regulations be prudently managed and controlled through a budgeting process.” This rule has not been designated a “significant regulatory action,” under Executive order 12866. Accordingly, it has not been reviewed by the Office of Management and Budget.

As this rule is not a significant regulatory action, this rule is exempt from the requirements of Executive Order 13771. See OMB’s Memorandum titled “Interim Guidance Implementing Section 2 of the Executive Order of January 30, 2017 titled ‘Reducing Regulation and Controlling Regulatory Costs’” (February 2, 2017).

We conclude that this rule is not a significant regulatory action because we anticipate that it will have minimal impact on the economy, will not interfere with other agencies, will not adversely alter the budget of any grant or loan recipients, and will not raise any novel legal or policy issues. The safety zone created by this rule will be relatively small and enforced on each

day from 8:15 p.m. through 8:45 p.m. on July 11, 2017, August 8, 2017, and September 12, 2017. Under certain conditions, moreover, vessels may still transit through the safety zone when permitted by the Captain of the Port.

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 rule will not have a significant economic impact on a substantial number of small entities.

Under the Regulatory Flexibility Act (5 U.S.C. 601-612), we have considered the impact of this temporary rule on small entities. This rule will affect the following entities, some of which might be small entities: the owners or operators of vessels intending to transit on a portion of the Main Branch of the Chicago River from 8:15 p.m. through 8:45 p.m. on July 11, 2017, August 8, 2017, and September 12, 2017.

This safety zone will not have a significant economic impact on a substantial number of small entities for the reasons cited in the Regulatory Planning and Review section above. Additionally, before the enforcement of the zone, we will issue local Broadcast Notice to Mariners and Local Notice to Mariners so vessel owners and operators can plan accordingly.

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 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 contact the person listed in the FOR FURTHER INFORMATION CONTACT section.

Small businesses may send comments on the actions of Federal employees who enforce, or otherwise determine compliance with, Federal regulations to the Small Business and Agriculture Regulatory Enforcement Ombudsman and the Regional Small Business Regulatory Fairness Boards. The Ombudsman evaluates these actions annually and rates each agency's responsiveness to small business. If you wish to comment on actions by employees of the Coast Guard, call 1-888-REG-FAIR (1-888-734-3247). The Coast Guard will not retaliate against small entities that question or complain about this rule or any policy or action of the Coast Guard.

C. Collection of Information

This rule will 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 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 rule does not have tribal implications under Executive order 13175, Consultation and Coordination with Indian Tribal Governments, because it does 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 rule has implications for federalism or Indian tribes, please contact the person listed in the FOR FURTHER INFORMATION CONTACT section above.

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 rule will not result in such an expenditure, we do discuss the effects of this rule elsewhere in this preamble.

F. Environment

We have analyzed this rule under Department of Homeland Security Management Directive 023-01 and Commandant Instruction M16475.ID, which guide the Coast Guard in complying with the National Environmental Policy Act of 1969(42 U.S.C. 4321-4370f), and have determined 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 rule involves the establishment of a safety zone for a bridge based pyrotechnics display on the Main Branch of the Chicago River in Chicago, IL. It is categorically excluded from further review under paragraph 34(g) of Figure 2-1 of the Commandant Instruction. A Record of Environmental Consideration (REC) supporting this determination is available in the docket where indicated in 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 rule.

G. Protest Activities

The Coast Guard respects the First Amendment rights of protesters. Protesters are asked to contact 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.

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 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, 6.04-1, 6.04-6, and 160.5; Department of Homeland Security Delegation No. 0170.1.

2. Add § 165.T09-0614 to read as follows:

§ 165.T09-0614 Safety Zone; Main Branch of the Chicago River, Chicago, IL.

(a) Location. All U.S. navigable waters of the Main Branch of the Chicago River, between the Wells Street Bridge and Dearborn Street Bridge in Chicago, IL.

(b) Enforcement period. This rule will be enforced on each day from 8:15 p.m. through 8:45 p.m. on July 11, 2017, August 8, 2017, and September 12, 2017.

(c) Regulations. (1) In accordance with the general regulations in §165.23 of this part, entry into, transiting, or anchoring within this safety zone is prohibited unless authorized by the

Captain of the Port Lake Michigan or a designated on-scene representative.

(2) This safety zone is closed to all vessel traffic, except as may be permitted by the Captain of the Port Lake Michigan or a designated on-scene representative.

(3) The “on-scene representative” of the Captain of the Port Lake Michigan is any Coast Guard commissioned, warrant or petty officer who has been designated by the Captain of the Port Lake Michigan to act on his or her behalf.

(4) Vessel operators desiring to enter or operate within the safety zone shall contact the Captain of the Port Lake Michigan or an on-scene representative to obtain permission to do so. The Captain of the Port Lake Michigan or an on-scene representative may be contacted via VHF Channel 16 or contact Sector Lake Michigan at (414) 747-7182. Vessel operators given permission to enter or operate in the safety zone must comply with all directions given to them by the Captain of the Port Lake Michigan, or an on-scene representative.

Dated: July 6, 2017

A. B. COCANOUR,
Captain, U. S. Coast Guard,
Captain of the Port, Lake Michigan.

[FR Doc. 2017-14531 Filed: 7/11/2017 8:45 am; Publication Date: 7/12/2017]