

All waters within a 75-yard radius around Swim Around Charleston participant vessels that are officially associated with the swim. The Swim Around Charleston swimming race consists of a 10-mile course that starts at Remley's Point on the Wando River in approximate position 32°48'49" N, 79°54'27" W, crosses the main shipping channel of Charleston Harbor, and finishes at the General William B. Westmoreland Bridge on the Ashley River in approximate position 32°50'14" N, 80°01'23" W. All coordinates are North American Datum 1983.

(b) *Definition.* The term "designated representative" means Coast Guard Patrol Commanders, including Coast Guard coxswains, petty officers, and other officers operating Coast Guard vessels, and Federal, state, and local officers designated by or assisting the Captain of the Port Charleston in the enforcement of the regulated area.

(c) *Regulations.* (1) All persons and vessels are prohibited from entering, transiting through, anchoring in, or remaining within the regulated area unless authorized by the Captain of the Port Charleston or a designated representative.

(2) Persons and vessels desiring to enter, transit through, anchor in, or remain within the regulated area may contact the Captain of the Port Charleston by telephone at 843-740-7050, or a designated representative via VHF radio on channel 16, to request authorization. If authorization to enter, transit through, anchor in, or remain within the regulated area is granted by the Captain of the Port Charleston or a designated representative, all persons and vessels receiving such authorization must comply with the instructions of the Captain of the Port Charleston or a designated representative.

(3) The Coast Guard will provide notice of the regulated area by Local Notice to Mariners, Broadcast Notice to Mariners, and on-scene designated representatives.

(d) *Effective Date.* This rule is effective from 9:15 a.m. until 3:30 p.m. on September 29, 2013.

Dated: August 14, 2013.

R.R. Rodriguez,

Captain, U.S. Coast Guard, Captain of the Port Charleston.

[FR Doc. 2013-21635 Filed 9-4-13; 8:45 am]

BILLING CODE 9110-04-P

DEPARTMENT OF HOMELAND SECURITY

Coast Guard

33 CFR Part 165

[Docket Number USCG-2013-0688]

RIN 1625-AA00

Safety Zone; Escape to Miami Triathlon, Biscayne Bay, Miami, FL

AGENCY: Coast Guard, DHS.

ACTION: Temporary final rule.

SUMMARY: The Coast Guard is establishing a temporary safety zone on the waters of Biscayne Bay, east of Margaret Pace Park, Miami, Florida during the Publix Escape to Miami Triathlon. The Publix Escape to Miami Triathlon is scheduled to take place on September 29, 2013. Approximately 2,100 participants are anticipated to participate in the swim portion of this event. This safety zone is necessary to provide for the safety of the participants and general public on the navigable waters of the United States during the event. The safety zone establishes a regulated area that will encompass the swim area. Non-participant persons and vessels will be prohibited from entering, transiting through, anchoring in, or remaining within the regulated area unless authorized by the Captain of the Port Miami or a designated representative.

DATES: This rule will be enforced from 6:30 a.m. to 10 a.m. on September 29, 2013.

ADDRESSES: Documents mentioned in this preamble are part of docket USCG-2013-0688. To view documents mentioned in this preamble as being available in the docket, go to <http://www.regulations.gov>, type the docket number in the "SEARCH" box and click "SEARCH." Click on Open Docket Folder on the line associated with this rulemaking. You may also visit the Docket Management Facility in Room W12-140 on the ground floor of the Department of Transportation West Building, 1200 New Jersey Avenue SE., Washington, DC 20590, between 9 a.m. and 5 p.m., Monday through Friday, except Federal holidays.

FOR FURTHER INFORMATION CONTACT: If you have questions on this rule, call or email John K. Jennings, Sector Miami Prevention Department, U.S. Coast Guard; telephone (305) 535-4317, email john.k.jennings@uscg.mil. If you have questions on viewing or submitting material to the docket, call Barbara Hairston, Program Manager, Docket Operations, telephone (202) 366-9826.

SUPPLEMENTARY INFORMATION:

Table of Acronyms

DHS Department of Homeland Security
FR Federal Register
NPRM Notice of Proposed Rulemaking

A. Regulatory History and Information

The Coast Guard is issuing this temporary final 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 the 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 the Coast Guard did not have sufficient time to publish an NPRM and to receive public comments prior to the event. Any delay in the effective date of this rule would be contrary to the public interest because immediate action is needed to minimize potential danger to participants and the general public.

For the same reason discussed above, under 5 U.S.C. 553(d)(3) the Coast Guard finds that good cause exists for making this rule effective less than 30 days after publication in the **Federal Register**.

B. Basis and Purpose

The legal basis for the rule is the Coast Guard's authority to establish safety zones: 33 U.S.C. 1231; 46 U.S.C. Chapter 701, 3306, 3703; 50 U.S.C. 191, 195; 33 CFR 1.05-1, 6.04-1, 6.04-6, 160.5; Public Law 107-295, 116 Stat. 2064; Department of Homeland Security Delegation No. 0170.1. The purpose of the rule is to provide for the safety of life on navigable waters of the United States during the Publix Escape to Miami Triathlon.

C. Discussion of Final Rule

On September 29, 2013, US Road Sports and Entertainment Group are sponsoring the Publix Escape to Miami Triathlon. The event will be held on the waters of Biscayne Bay, east of Margaret Pace Park, Miami, Florida. Approximately 2,100 participants are anticipated to participate in the swim portion of this event.

The rule will establish a safety zone that will encompass certain waters of Biscayne Bay, Miami, Florida. The safety zone will be enforced from 6:30 a.m. until 10 a.m. on September 29, 2013. The safety zone will encompass

the event area where all non-participant persons and vessels are prohibited from entering, transiting through, anchoring in, or remaining within.

Non-participant persons and vessels may request authorization to enter the event area by contacting the Captain of the Port Miami by telephone at 305-535-4472, or a designated representative via VHF radio on channel 16. If authorization to enter, transit through, anchor in, or remain within the event area is granted by the Captain of the Port Miami or a designated representative, all persons and vessels receiving such authorization must comply with the instructions of the Captain of the Port Miami or a designated representative. The Coast Guard will provide notice of the safety zone by Local Notice to Mariners, Broadcast Notice to Mariners, and on-scene designated representatives.

D. Regulatory Analyses

We developed this rule after considering numerous statutes and executive orders related to rulemaking. Below we summarize our analyses based on these statutes and executive orders.

1. Regulatory Planning and Review

This rule is not a significant regulatory action under section 3(f) of Executive Order 12866, Regulatory Planning and Review, as supplemented by Executive Order 13563, Improving Regulation and Regulatory Review, and does not require an assessment of potential costs and benefits under section 6(a)(3) of Executive Order 12866 or under section 1 of Executive Order 13563. The Office of Management and Budget has not reviewed it under those Orders. The economic impact of this rule is not significant for the following reasons: (1) The safety zone will be enforced for only three hour and one half hours; (2) although non-participant persons and vessels will not be able to enter, transit through, anchor in, or remain within the event area without authorization from the Captain of the Port Miami or a designated representative, they may operate in the surrounding area during the enforcement period; (3) non-participant persons and vessels may still enter, transit through, anchor in, or remain within the event area during the enforcement period if authorized by the Captain of the Port Miami or a designated representative; and (4) the Coast Guard will provide advance notification of the safety zone to the local maritime community by Local Notice to Mariners and Broadcast Notice to Mariners.

2. Impact on Small Entities

The Regulatory Flexibility Act of 1980 (RFA), 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. This rule may affect the following entities, some of which may be small entities: The owners or operators of vessels intending to enter, transit through, anchor in, or remain within the regulated area during the respective enforcement period. For the reasons discussed in the Regulatory Planning and Review Section above, this rule will not have a significant economic impact on a substantial number of small entities.

3. Assistance for Small Entities

Under section 213(a) of the Small Business Regulatory Enforcement Fairness Act of 1996 (Public Law 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**, above.

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.

4. 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).

5. Federalism

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 determined that this rule does not have implications for federalism.

6. 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.

7. 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.

8. Taking of Private Property

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

9. 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.

10. Protection of Children

We have analyzed this rule under Executive Order 13045, Protection of Children from Environmental Health Risks and Safety Risks. This rule is not an economically significant rule and does not create an environmental risk to health or risk to safety that may disproportionately affect children.

11. Indian Tribal Governments

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.

12. Energy Effects

This action is not a “significant energy action” under Executive Order 13211, Actions Concerning Regulations That Significantly Affect Energy Supply, Distribution, or Use.

13. Technical Standards

This rule does not use technical standards. Therefore, we did not consider the use of voluntary consensus standards.

14. 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 (NEPA) (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 creation of a safety zone. This rule is categorically excluded from further review under paragraph 34(g) of Figure 2–1 of the Commandant Instruction. An environmental analysis checklist supporting this determination and a Categorical Exclusion Determination are available in the docket where indicated under ADDRESSES. We seek any comments or information that may lead to the discovery of a significant environmental impact from this rule.

List of Subjects in 33 CFR Part 165

Harbors, Marine safety, Navigation (water), Reporting and recordkeeping requirements, Security measures, and 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; 46 U.S.C. Chapter 701, 3306, 3703; 50 U.S.C. 191, 195; 33 CFR 1.05–1, 6.04–1, 6.04–6, 160.5; Pub. L. 107–295, 116 Stat. 2064; Department of Homeland Security Delegation No. 0170.1.

■ 2. Add a temporary § 165.T07–0688 to read as follows:

§ 165.T07–0688 Safety Zone; Publix Escape to Miami Triathlon, Biscayne Bay; Miami, FL.

(a) *Regulated Area.* The following regulated area is established as a safety zone. All coordinates are North American Datum 1983. All waters of Biscayne Bay, east of Margaret Pace Park, Miami, FL encompassed within the following points: Starting at Point 1 in position 25°47′40″ N, 80°11′07″ W; thence north to Point 2 in position 25°48′12″ N, 80°11′07″ W; thence east to Point 3 in position 25°48′12″ N, 80°10′30″ W; thence south to Point 4 in position 25°47′40″ N, 80°10′30″ W; thence west back to origin.

(b) *Definition.* The term “designated representative” means Coast Guard Patrol Commanders, including Coast Guard coxswains, petty officers, and other officers operating Coast Guard vessels, and Federal, state, and local officers designated by or assisting the Captain of the Port Miami in the enforcement of the regulated area.

(c) *Regulations.* (1) All non-participant persons and vessels are prohibited from entering, transiting through, anchoring in, or remaining within the event area without authorization from the Captain of the Port Miami or a designated representative.

(2) Non-participants persons and vessels desiring to enter, transit through, anchor in, or remain within a regulated area may contact the Captain of the Port Miami by telephone at 305–535–4472, or a designated representative via VHF radio on channel 16. If authorization to enter, transit through, anchor in, or remain within a regulated area is granted by the Captain of the Port Miami or a designated representative, all persons and vessels receiving such authorization must comply with the instructions of the Captain of the Port Miami or a designated representative.

(3) The Coast Guard will provide notice of the regulated area by Local Notice to Mariners, Broadcast Notice to Mariners and on-scene designated representatives.

(d) *Effective Date.* This rule will be enforced from 6:30 a.m. until 10 a.m. on September 29, 2013.

Dated: August 14, 2013.

A.J. Gould,

Captain, U.S. Coast Guard, Captain of the Port Miami.

[FR Doc. 2013–21628 Filed 9–4–13; 8:45 am]

BILLING CODE 9110–04–P

DEPARTMENT OF HOMELAND SECURITY

Coast Guard

33 CFR Part 165

[Docket No. USCG–2010–0063]

Safety Zones; Annual Firework Displays Within the Captain of the Port, Puget Sound Zone

AGENCY: Coast Guard, DHS.

ACTION: Notice of enforcement of regulation.

SUMMARY: The Coast Guard will enforce the safety zones for annual firework displays in the Captain of the Port, Puget Sound Zone during the dates and times noted below. This action is necessary to prevent injury and to protect life and property of the maritime public from the hazards associated with the firework displays. During the enforcement periods, entry into, transit through, mooring, or anchoring within these zones is prohibited unless authorized by the Captain of the Port, Puget Sound or Designated Representative.

DATES: The regulations in 33 CFR 165.1332 will be enforced from 5:00 p.m. on September 7, 2013 through 1:00 a.m. on September 8, 2013.

FOR FURTHER INFORMATION CONTACT: If you have questions on this notice, call or email LTJG Johnny Zeng, Sector Puget Sound Waterways Management, Coast Guard; telephone 206–217–6175, SectorPugetSoundWWM@uscg.mil.

SUPPLEMENTARY INFORMATION: The Coast Guard will enforce the safety zones established for Annual Fireworks Displays within the Captain of the Port, Puget Sound Area of Responsibility in 33 CFR 165.1332 during the dates and times noted below.

The following safety zone will be enforced from 5:00 p.m. on September 7, 2013 through 1:00 a.m. on September 8, 2013: Mukilteo Lighthouse Festival, Possession Sound, 47°56.9′ N, 122°18.6′ W.

The special requirements listed in 33 CFR 165.1332, which can be found in the **Federal Register** (75 FR 33700) published on June 15, 2010, apply to the activation and enforcement of these safety zones.

All vessel operators who desire to enter the safety zone must obtain permission from the Captain of the Port or Designated Representative by contacting the Coast Guard Sector Puget Sound Joint Harbor Operations Center (JHOC) on VHF Ch 13 or Ch 16 or via telephone at (206) 217–6002.