

252.237–7000, Notice of Special Standards of Responsibility, in solicitations for audit services.

(2) Use the clause at 252.237–7001, Compliance with Audit Standards, in solicitations and contracts for audit services.

237.271 and 237.272 [Removed]

■ 4. Sections 237.271 and 237.272 are removed.

[FR Doc. 05–19458 Filed 9–29–05; 8:45 am]

BILLING CODE 5001–08–P

DEPARTMENT OF TRANSPORTATION

Research and Special Programs Administration

49 CFR Part 192

Damage Prevention Program

CFR Correction

In Title 49 of the Code of Federal Regulations, parts 186 to 199, revised as of October 1, 2004, on page 81, in § 192.614 paragraph (c)(5) is corrected by removing the word “possible” and adding in its place the word “practical”.

[FR Doc. 05–55512 Filed 9–29–05; 8:45 am]

BILLING CODE 1505–01–D

DEPARTMENT OF TRANSPORTATION

National Highway Traffic Safety Administration

49 CFR Part 593

[Docket No. NHTSA–2005–22233]

List of Nonconforming Vehicles; Decided To Be Eligible for Importation

AGENCY: National Highway Traffic Safety Administration (NHTSA), DOT.
ACTION: Final rule.

SUMMARY: This document revises the list of vehicles not originally manufactured to conform to the Federal motor vehicle safety standards (FMVSS) that NHTSA has decided to be eligible for importation. This list is contained in an appendix to the agency’s regulations that prescribe procedures for import eligibility decisions. The list has been revised to add all vehicles that NHTSA has decided to be eligible for importation since October 1, 2004, and to remove all previously listed vehicles that are now more than 25 years old and need no longer comply with all applicable FMVSS to be lawfully imported. NHTSA is required by statute to publish this list annually in the **Federal Register**.

DATES: The revised list of import eligible vehicles is effective on September 30, 2005.

FOR FURTHER INFORMATION CONTACT:

Coleman Sachs, Office of Vehicle Safety Compliance, NHTSA, (202) 366–3151.

SUPPLEMENTARY INFORMATION: Under 49 U.S.C. 30141(a)(1)(A), a motor vehicle that was not originally manufactured to conform to all applicable FMVSS shall be refused admission into the United States unless NHTSA has decided that the motor vehicle is substantially similar to a motor vehicle originally manufactured for importation into and sale in the United States, certified under 49 U.S.C. 30115, and of the same model year as the model of the motor vehicle to be compared, and is capable of being readily altered to conform to all applicable FMVSS. Where there is no substantially similar U.S.-certified motor vehicle, 49 U.S.C. 30141(a)(1)(B) permits a nonconforming motor vehicle to be admitted into the United States if its safety features comply with, or are capable of being altered to comply with, all applicable FMVSS based on destructive test data or such other evidence as the Secretary of Transportation decides to be adequate.

Under 49 U.S.C. 30141(a)(1), import eligibility decisions may be made “on the initiative of the Secretary of Transportation or on petition of a manufacturer or importer registered under [49 U.S.C. 30141(c)].” The Secretary’s authority to make these decisions has been delegated to NHTSA. The agency publishes notice of eligibility decisions as they are made.

Under 49 U.S.C. 30141(b)(2), a list of all vehicles for which import eligibility decisions have been made must be published annually in the **Federal Register**. On October 1, 1996, NHTSA added the list as an appendix to 49 CFR Part 593, the regulations that establish procedures for import eligibility decisions (61 FR 51242). As described in the notice, NHTSA took that action to ensure that the list is more widely disseminated to government personnel who oversee vehicle imports and to interested members of the public. See 61 FR 51242–43. In the notice, NHTSA expressed its intention to annually revise the list as published in the appendix to include any additional vehicles decided by the agency to be eligible for importation since the list was last published. See 61 FR 51243. The agency stated that issuance of the document announcing these revisions will fulfill the annual publication requirements of 49 U.S.C. 30141(b)(2). *Ibid.*

Regulatory Analyses and Notices

A. Executive Order 12866, Regulatory Planning and Review

Executive Order 12866, “Regulatory Planning and Review” (58 FR 51735, October 4, 1993), provides for making determinations about whether a regulatory action is “significant” and therefore subject to Office of Management and Budget (OMB) review and to the requirements of the Executive Order. The Order defines a “significant regulatory action” as one that is likely to result in a rule that may:

(1) Have an annual effect on the economy of \$100 million or more or adversely affect in a material way the economy, a sector of the economy, productivity, competition, jobs, the environment, public health or safety, or State, local, or tribal governments or communities;

(2) Create a serious inconsistency or otherwise interfere with an action taken or planned by another agency;

(3) Materially alter the budgetary impact of entitlements, grants, user fees, or loan programs or the rights and obligations of recipients thereof; or

(4) Raise novel legal or policy issues arising out of legal mandates, the President’s priorities, or the principles set forth in the Executive Order. This rule will not have any of these effects and was not reviewed under Executive Order 12866. It is not significant within the meaning of the DOT Regulatory Policies and Procedures. The effect of this rule is not to impose new requirements but to provide a summary compilation of decisions on import eligibility that have already been made and does not involve new decisions. This rule will not impose any additional burden on any person. The agency believes that this impact is minimal and does not warrant the preparation of a regulatory evaluation.

B. Environmental Impacts

We have not conducted an evaluation of the impacts of this rule under the National Environmental Policy Act. This rule does not impose any change that would result in any impacts to the quality of the human environment. Accordingly, no environmental assessment is required.

C. Regulatory Flexibility Act

Pursuant to the Regulatory Flexibility Act, we have considered the impacts of this rule on small entities (5 U.S.C. 601 *et seq.*). I certify that this rule will not have a significant economic impact upon a substantial number of small entities within the context of the Regulatory Flexibility Act. The