

vintners to use “Outer Coastal Plain” as an appellation of origin for wines made primarily from grapes grown within the expansion area if the wines meet the eligibility requirements for the appellation.

Regulatory Flexibility Act

TTB certifies that this regulation will not have a significant economic impact on a substantial number of small entities. The regulation imposes no new reporting, recordkeeping, or other administrative requirement. Any benefit derived from the use of an AVA name would be the result of a proprietor’s efforts and consumer acceptance of wines from that area. Therefore, no regulatory flexibility analysis is required.

Executive Order 12866

It has been determined that this final rule is not a significant regulatory action as defined by Executive Order 12866 of September 30, 1993. Therefore, no regulatory assessment is required.

Drafting Information

Dana Register of the Regulations and Rulings Division drafted this final rule.

List of Subjects in 27 CFR Part 9

Wine.

The Regulatory Amendment

For the reasons discussed in the preamble, TTB amends title 27, chapter I, part 9, Code of Federal Regulations, as follows:

PART 9—AMERICAN VITICULTURAL AREAS

■ 1. The authority citation for part 9 continues to read as follows:

Authority: 27 U.S.C. 205.

Subpart C—Approved American Viticultural Areas

- 2. Section 9.207 is amended by:
 - a. Revising paragraphs (b) introductory text and (b)(6) and (7);
 - b. Adding paragraphs (b)(8) through (10);
 - c. Revising paragraphs (c)(16) and (17);
 - d. Redesignating paragraphs (c)(18) through (22) as paragraphs (c)(21) through (25); and
 - e. Adding new paragraphs (c)(18) through (20).

The revisions and additions read as follows:

§ 9.207 Outer Coastal Plain.

* * * * *

(b) *Approved maps.* The appropriate maps for determining the boundary of

the Outer Coastal Plain viticultural area are 10 United States Geological Survey topographic maps. They are titled:

* * * * *

(6) Cape May, New Jersey, 1981, 1:100,000 scale;

(7) Dover, Delaware–New Jersey–Maryland, 1984, 1:100,000 scale;

(8) Freehold, New Jersey, 2014, 1:24,000 scale;

(9) Marlboro, New Jersey, 2014, 1:24,000 scale; and

(10) Keyport, New Jersey–New York, 2014, 1:24,000 scale.

(c) * * *

(16) Continue northeasterly on CR 537, crossing onto the Freehold, New Jersey, map, to the intersection of CR 537 (known locally as W. Main Street) and State Route 79 (known locally as S. Main Street) in Freehold; then

(17) Proceed northeasterly, then northerly, along State Route 79, crossing onto the Marlboro, New Jersey, map to the intersection of State Route 79 and Pleasant Valley Road in Wickatunk; then

(18) Proceed northeasterly, then southeasterly along Pleasant Valley Road to the road’s intersection with Schank Road, south of Pleasant Valley; then

(19) Proceed easterly along Schank Road to the road’s intersection with Holmdel Road; then

(20) Proceed northerly along Holmdel Road, crossing onto the Keyport, New Jersey–New York map, to the road’s intersection with the Garden State Parkway, north of Crawford Corners; then

* * * * *

Signed: May 2, 2017.

John J. Manfreda,
Administrator.

Approved: October 19, 2017.

Timothy E. Skud,
Deputy Assistant Secretary (Tax, Trade, and Tariff Policy).

[FR Doc. 2017–26414 Filed 12–6–17; 8:45 am]

BILLING CODE 4810–31–P

DEPARTMENT OF THE TREASURY

Alcohol and Tobacco Tax and Trade Bureau

27 CFR Part 9

[Docket No. TTB–2016–0009; T.D. TTB–149; Re: Notice No. 163]

RIN 1513–AC34

Establishment of the Petaluma Gap Viticultural Area and Modification of the North Coast Viticultural Area

AGENCY: Alcohol and Tobacco Tax and Trade Bureau, Treasury.

ACTION: Final rule; Treasury decision.

SUMMARY: The Alcohol and Tobacco Tax and Trade Bureau (TTB) establishes the approximately 202,476-acre “Petaluma Gap” viticultural area in portions of Sonoma and Marin Counties in California. The viticultural area lies entirely within the larger existing North Coast viticultural area and partially within the established Sonoma Coast viticultural area. TTB also modifies the boundary of the North Coast viticultural area to eliminate a partial overlap with the Petaluma Gap viticultural area. TTB designates viticultural areas to allow vintners to better describe the origin of their wines and to allow consumers to better identify wines they may purchase.

DATES: This final rule is effective January 8, 2018.

FOR FURTHER INFORMATION CONTACT: Kaori Flores, Regulations and Rulings Division, Alcohol and Tobacco Tax and Trade Bureau, 1310 G Street NW., Box 12, Washington, DC 20005; phone (202) 453–1039.

SUPPLEMENTARY INFORMATION:

Background on Viticultural Areas

TTB Authority

Section 105(e) of the Federal Alcohol Administration Act (FAA Act), 27 U.S.C. 205(e), authorizes the Secretary of the Treasury to prescribe regulations for the labeling of wine, distilled spirits, and malt beverages. The FAA Act provides that these regulations should, among other things, prohibit consumer deception and the use of misleading statements on labels, and ensure that labels provide the consumer with adequate information as to the identity and quality of the product. The Alcohol and Tobacco Tax and Trade Bureau (TTB) administers the FAA Act pursuant to section 1111(d) of the Homeland Security Act of 2002, codified at 6 U.S.C. 531(d). The Secretary has delegated various

authorities through Treasury Department Order 120–01, dated December 10, 2013 (superseding Treasury Department Order 120–01, dated January 24, 2003), to the TTB Administrator to perform the functions and duties in the administration and enforcement of these provisions.

Part 4 of the TTB regulations (27 CFR part 4) allows the establishment of definitive viticultural areas and the use of their names as appellations of origin on wine labels and in wine advertisements. Part 9 of the TTB regulations (27 CFR part 9) sets forth standards for the preparation and submission of petitions for the establishment or modification of American viticultural areas (AVAs) and lists the approved AVAs.

Definition

Section 4.25(e)(1)(i) of the TTB regulations (27 CFR 4.25(e)(1)(i)) defines a viticultural area for American wine as a delimited grape-growing region having distinguishing features as described in part 9 of the regulations and a name and a delineated boundary as established in part 9 of the regulations. These designations allow vintners and consumers to attribute a given quality, reputation, or other characteristic of a wine made from grapes grown in an area to its geographic origin. The establishment of AVAs allows vintners to describe more accurately the origin of their wines to consumers and helps consumers to identify wines they may purchase. Establishment of an AVA is neither an approval nor an endorsement by TTB of the wine produced in that area.

Requirements

Section 4.25(e)(2) of the TTB regulations outlines the procedure for proposing an AVA and provides that any interested party may petition TTB to establish a grape-growing region as an AVA. Section 9.12 of the TTB regulations (27 CFR 9.12) prescribes standards for petitions for the establishment of AVAs. Petitions to establish an AVA must include the following:

- Evidence that the area within the proposed AVA boundary is nationally or locally known by the AVA name specified in the petition;
- An explanation of the basis for defining the boundary of the proposed AVA;
- A narrative description of the features of the proposed AVA that affect viticulture, such as climate, geology, soils, physical features, and elevation, that make the proposed AVA distinctive

and distinguish it from adjacent areas outside the proposed AVA boundary;

- A copy of the appropriate United States Geological Survey (USGS) map(s) showing the location of the proposed AVA, with the boundary of the proposed AVA clearly drawn thereon; and
- A detailed narrative description of the proposed AVA boundary based on USGS map markings.

Petaluma Gap Petition

TTB received a petition from Patrick L. Shabram, on behalf of the Petaluma Gap Winegrowers Alliance, proposing the establishment of the “Petaluma Gap” AVA and the modification of the boundary of the established multi-county North Coast AVA (27 CFR 9.30). The proposed Petaluma Gap AVA is located in portions of Sonoma and Marin Counties, California. The proposed AVA covers approximately 202,476 acres and contains 80 commercially-producing vineyards covering a total of approximately 4,000 acres, as well as 9 bonded wineries. According to the petition, the distinguishing features of the proposed Petaluma Gap AVA include its topography and wind speed.

The proposed AVA lies in southern Sonoma County and northern Marin County, has a northwest-southeast orientation, and extends from the Pacific Ocean to San Pablo Bay. As proposed, a small portion of the Petaluma Gap AVA would overlap a portion of the established North Coast AVA. To eliminate the potential overlap, the petitioner also proposed modifying the boundary of the North Coast AVA to eliminate the potential overlap and place the proposed Petaluma Gap AVA entirely within the North Coast AVA. The proposed modification would increase the size of the 3 million-acre North Coast AVA by approximately 28,077 acres. The petition provided evidence that the proposed expansion area shares the main characteristic of the North Coast AVA—the marine climate influence that moderates growing season temperatures in the area. The expansion area was also shown to have similar growing degree day accumulations to the North Coast AVA and to be within the range of Winkler scale regions that characterizes the rest of the North Coast AVA.

The proposed Petaluma Gap AVA is located in the southern portion of the established Sonoma Coast AVA and shares the marine-influenced climate and coastal fog of the established AVA. As proposed, the Petaluma Gap AVA would also partially overlap the southwestern boundary of the

established Sonoma Coast AVA (27 CFR 9.116), leaving the Marin County portion of the proposed AVA, consisting of approximately 68,130 acres, outside of the Sonoma Coast AVA. The petition did not propose to modify the boundary of the Sonoma Coast AVA for several reasons, including the lack of use of the name “Sonoma Coast” to describe lands in Marin County. Additionally, the evidence in the petition demonstrated that both the Sonoma County and the Marin County portions of the proposed Petaluma Gap AVA share similar topographic characteristics and similar wind speeds, so excluding Marin County entirely would have affected the integrity of the proposed AVA. Further, TTB notes that removing the proposed Petaluma Gap AVA from the Sonoma Coast AVA would potentially affect current label holders who use the “Sonoma Coast” appellation on their wines because wines made primarily from grapes grown in the region removed from the Sonoma Coast AVA would no longer be eligible to be labeled with that AVA as an appellation of origin.

According to the petition, the distinguishing features of the proposed Petaluma Gap AVA are its topography and wind speeds. The terrain consists of highlands characterized by low, rolling hills not exceeding 600 feet, except in a few places within the ridgelines that form the proposed northern, eastern, and southern boundaries. Within the proposed Petaluma Gap AVA, there are also small valleys and fluvial terraces, with flat land along the Petaluma River, especially east of the City of Petaluma and near the mouth of San Pablo Bay. The low elevations and gently rolling terrain of the proposed Petaluma Gap create a corridor that allows marine winds to flow relatively unhindered from the Pacific Ocean to San Pablo Bay, particularly during the mid-to-late afternoon. As a result, cool air and marine fog enter the vineyards during the time of day when temperatures would normally be at their highest, bringing heat relief to the vines.

To the north of the proposed Petaluma Gap AVA, the elevations are much higher, with elevations over 1,000 feet not uncommon in northern Sonoma County. The broad Santa Rosa Plain is also located north of the proposed AVA and has a much flatter topography than the proposed AVA. East of the proposed AVA, the higher elevations of Sonoma Mountain prevent much of the marine airflow that enters the Petaluma Gap from travelling farther east. East of Sonoma Mountain is the Sonoma Valley, which has lower elevations and flatter terrain than the proposed AVA.

To the south of the proposed AVA, the elevations can exceed 1,000 feet.

The low elevations and rolling hills of the proposed Petaluma Gap AVA also allow the marine air to enter the proposed AVA at higher speeds than found in the surrounding areas, where higher, steeper mountains disrupt the flow of air. Although marine breezes are present within the proposed Petaluma Gap AVA during most of the day, the wind speeds increase significantly in the afternoon hours because the inland temperatures increase, causing the hot air to rise and pull the cooler, heavier marine air in from the coast and create steady winds.

The effect of these prolonged high wind speeds on grapes is a reduction in photosynthesis to the extent that the grapes have to remain on the vine longer in order to reach a given sugar level (a longer “hang time”), compared to the same grape varietal grown in a less windy location. Grapes grown in windy locations are also typically smaller and have thicker skins than the same varietal grown elsewhere. According to the petition, the smaller grape size, thicker skins, and longer hang time concentrate the flavor compounds in the fruit, allowing grapes that are harvested at lower sugar levels to still have the typical flavor characteristics of the grape varietal.

Notice of Proposed Rulemaking and Comments Received

TTB published Notice No. 163 in the **Federal Register** on October 28, 2016, (81 FR 74979), proposing to establish the Petaluma Gap AVA and modify the boundary of the North Coast AVA. In the document, TTB summarized the evidence from the petition regarding the name, boundary, and distinguishing features for the proposed viticultural area. For a description of the evidence relating to the name, boundary, and distinguishing features of the proposed viticultural area, and for a comparison of the distinguishing features of the proposed viticultural area to the surrounding areas, see Notice No. 163.

In Notice No. 163, TTB solicited comments on the accuracy of the name, boundary, climatic, and other required information submitted in support of the petition. In addition, given the proposed AVA's location within the existing North Coast AVA and in the southern portion of the Sonoma Coast AVA, TTB solicited comments on whether the evidence submitted in the petition regarding the distinguishing features of the proposed AVA sufficiently differentiates it from the two established AVAs. TTB also asked for comments on whether the geographical features of the

proposed viticultural area are so distinguishable from the existing North Coast and Sonoma Coast AVAs that the proposed Petaluma Gap AVA should not be part of one or either established AVA.

Additionally, TTB asked for comments on the proposed modification of the North Coast AVA and whether the evidence presented in the proposed Petaluma Gap AVA petition was sufficient to warrant expansion of the North Coast AVA to include the entire proposed Petaluma Gap AVA. Finally, TTB asked for comments on whether the evidence submitted in the petition supported allowing the partial overlap between the proposed Petaluma Gap AVA and the established Sonoma Coast AVA. The comment period on Notice No. 163 closed on December 27, 2016.

In response to Notice No. 163, TTB received a total of 11 comments, all of which supported the establishment of the Petaluma Gap AVA and the expansion of the North Coast AVA boundary. Commenters were primarily local residents, vineyard owners, and members of the wine industry. The commenters generally supported the proposed AVA due to the rolling terrain and distinct microclimate, featuring distinct temperatures, moderate rainfall, the presence of fog, and wind gusts. Other comments emphasized the distinct flavor of the wines from the Petaluma Gap region and stated that establishing the Petaluma Gap AVA will help consumers to buy and identify wine accurately. Several comments received during the comment period stated that the proposed AVA has characteristics that are distinct from the larger Sonoma Coast AVA and warrant its recognition as a sub-AVA. However, none of the commenters specifically stated that the proposed Petaluma Gap AVA should be completely removed from the Sonoma Coast AVA. TTB received no comments in opposition of the Petaluma Gap AVA, as proposed, and no comments opposing the proposed North Coast AVA boundary modification or the proposed partial overlap with the Sonoma Coast AVA.

TTB Determination

After careful review of the petition and of the comments received in response to Notice No. 163, TTB finds that the evidence provided by the petitioner supports the establishment of the approximately 202,476-acre Petaluma Gap AVA and the modification of the boundary of the North Coast AVA. Accordingly, under the authority of the FAA Act, section 1111(d) of the Homeland Security Act of 2002, and part 4 of the TTB regulations,

TTB establishes the “Petaluma Gap” AVA in Sonoma and Marin Counties, in California.

TTB has also determined that the land within the Petaluma Gap AVA will remain part of the larger North Coast AVA. The Petaluma Gap AVA shares the basic viticultural feature of the North Coast AVA, which consists of the marine influence that moderates growing season temperatures in the area. Therefore, TTB is recognizing the Petaluma Gap AVA as a distinct AVA within the larger North Coast AVA.

Furthermore, TTB modifies the boundary of the North Coast AVA as described in Notice No. 163. TTB has determined that the expansion area has the similar marine-influenced climate of the North Coast AVA. Therefore, TTB is expanding the North Coast to include all of the Petaluma Gap AVA. This change is effective 30 days from the date of publication of this document. TTB is also allowing the partial overlap of the Petaluma Gap AVA with the Sonoma Coast AVA. The Marin County portion of the Petaluma Gap AVA will remain outside of the Sonoma Coast AVA, while the Sonoma County portion will be within the Sonoma Coast AVA. TTB allows the partial overlap to remain, primarily because the name “Sonoma Coast” is associated only with the coastal region of Sonoma County and does not extend into Marin County.

Boundary Description

See the narrative boundary description of the Petaluma Gap AVA and the modified boundary of the North Coast AVA in the regulatory text published at the end of this final rule.

Maps

The petitioner provided the required maps, and they are listed below in the regulatory text.

Impact on Current Wine Labels

Part 4 of the TTB regulations prohibits any label reference on a wine that indicates or implies an origin other than the wine's true place of origin. With the establishment of this AVA, its name, “Petaluma Gap,” will be recognized as a name of viticultural significance under 27 CFR 4.39(i)(3). The text of the regulation clarifies this point. Once this final rule becomes effective, wine bottlers using the name “Petaluma Gap” in a brand name, including a trademark, or in another label reference as to the origin of the wine, will have to ensure that the product is eligible to use the viticultural name as an appellation of origin. The establishment of the Petaluma Gap AVA will allow vintners to use “Petaluma Gap” as an appellation

of origin for wines made from grapes grown within the Petaluma Gap AVA if the wines meet the eligibility requirements for the appellation.

The establishment of the Petaluma Gap AVA will not affect any existing viticultural area, and any bottlers using “North Coast AVA” as an appellation of origin or in a brand name for wines made from grapes grown within the North Coast AVA will not be affected by the establishment of this new AVA. The establishment of the AVA will allow vintners to use “Petaluma Gap and “North Coast” as appellations of origin for wines made from grapes grown within the Petaluma Gap AVA if the wines meet the eligibility requirements for the appellation. Additionally, vintners would be able to use “Sonoma Coast” as an appellation of origin on wines made primarily from grapes grown within the Sonoma County portion of the Petaluma Gap AVA, if the wines meet the eligibility requirements for the appellation.

For a wine to be labeled with an AVA name or with a brand name that includes an AVA name, at least 85 percent of the wine must be derived from grapes grown within the area represented by that name, and the wine must meet the other conditions listed in 27 CFR 4.25(e)(3). If the wine is not eligible for labeling with an AVA name and that name appears in the brand name, then the label is not in compliance and the bottler must change the brand name and obtain approval of a new label. Similarly, if the AVA name appears in another reference on the label in a misleading manner, the bottler would have to obtain approval of a new label.

Different rules apply if a wine has a brand name containing an AVA name that was used as a brand name on a label approved before July 7, 1986. See 27 CFR 4.39(i)(2) for details.

Regulatory Flexibility Act

TTB certifies that this regulation will not have a significant economic impact on a substantial number of small entities. The regulation imposes no new reporting, recordkeeping, or other administrative requirement. Any benefit derived from the use of a viticultural area name would be the result of a proprietor’s efforts and consumer acceptance of wines from that area. Therefore, no regulatory flexibility analysis is required.

Executive Order 12866

It has been determined that this rule is not a significant regulatory action as defined by Executive Order 12866 of

September 30, 1993. Therefore, no regulatory assessment is required.

Drafting Information

Kaori Flores of the Regulations and Rulings Division drafted this final rule.

List of Subjects in 27 CFR Part 9

Wine.

The Regulatory Amendment

For the reasons discussed in the preamble, TTB amends title 27, chapter I, part 9, Code of Federal Regulations, as follows:

PART 9—AMERICAN VITICULTURAL AREAS

■ 1. The authority citation for part 9 continues to read as follows:

Authority: 27 U.S.C. 205.

Subpart C—Approved American Viticultural Areas

■ 2. Section 9.30 is amended as follows:

- a. The introductory text of paragraph (b) is revised;
- b. The word “and” is removed from the end of paragraph (b)(2);
- c. The period is removed from the end of paragraph (b)(3) and a semicolon is added in its place;
- d. Paragraphs (b)(4) and (5) are added;
- e. Paragraphs (c)(1) and (2) are revised;
- f. Paragraphs (c)(3) through (24) are redesignated as paragraphs (c)(7) through (28); and
- g. Paragraphs (c)(3) through (6) are added.

The revisions and additions read as follows:

§ 9.30 North Coast.

* * * * *

(b) *Approved maps.* The appropriate maps for determining the boundaries of the North Coast viticultural area are five U.S.G.S. maps. They are entitled:

* * * * *

(4) “Tomales, CA,” scale 1:24,000, edition of 1995; and

(5) “Point Reyes NE., CA,” scale 1:24,000, edition of 1995.

(c) * * *

(1) Then follow the Pacific coastline in a generally southeasterly direction for 9.4 miles, crossing onto the Tomales map, to Preston Point on Tomales Bay;

(2) Then northeast along the shoreline of Tomales Bay approximately 1 mile to the mouth of Walker Creek opposite benchmark (BM) 10 on State Highway 1;

(3) Then southeast in a straight line for 1.3 miles to the marked 714-foot peak;

(4) Then southeast in a straight line for 3.1 miles, crossing onto the Point

Reyes NE map, to the marked 804-foot peak;

(5) Then southeast in a straight line 1.8 miles to the marked 935-foot peak;

(6) Then southeast in a straight line 12.7 miles, crossing back onto the Santa Rosa map, to the marked 1,466-foot peak on Barnabe Mountain;

* * * * *

■ 3. Add § 9.261 to read as follows:

§ 9.261 Petaluma Gap.

(a) *Name.* The name of the viticultural area described in this section is “Petaluma Gap”. For purposes of part 4 of this chapter, “Petaluma Gap” is a term of viticultural significance.

(b) *Approved maps.* The 12 United States Geological Survey (USGS) 1:24,000 scale topographic maps used to determine the boundary of the Petaluma Gap viticultural area are titled:

- (1) Cotati, Calif., 1954; photorevised 1980;
- (2) Glen Elle, Calif., 1954; photorevised 1980;
- (3) Petaluma River, Calif., 1954; photorevised 1980;
- (4) Sears Point, Calif., 1951; photorevised 1968;
- (5) Petaluma Point, Calif., 1959; photorevised 1980;
- (6) Novato, Calif., 1954; photorevised 1980;
- (7) Petaluma, Calif., 1953; photorevised 1981;
- (8) Point Reyes NE., CA, 1995;
- (9) Tomales, CA, 1995;
- (10) Bodega Head, Calif., 1972;
- (11) Valley Ford, Calif., 1954; photorevised 1971; and
- (12) Two Rock, Calif., 1954; photorevised 1971.

(c) *Boundary.* The Petaluma Gap viticultural area is located in Sonoma and Marin Counties in California. The boundary of the Petaluma Gap viticultural area is as described in paragraphs (c)(1) through (48) of this section:

(1) The beginning point is on the Cotati map at the intersection of Grange Road, Crane Canyon Road, and the northern boundary of section 16, T6N/R7W. From the beginning point, proceed southeast in a straight line for 1 mile, crossing over Pressley Road, to the intersection of the 900-foot elevation contour and the eastern boundary of section 16, T6N/R7W; the

(2) Proceed east-southeasterly in a straight line for 0.5 mile, crossing onto the Glen Ellen map, to the terminus of an unnamed, unimproved road known locally as Summit View Ranch Road, just north of the southern boundary of section 15, T6N/R7N; then

(3) Proceed southeast in a straight line for 0.6 mile to the intersection of Crane

Creek and the 1,200-foot elevation contour, section 22, T6N/R7W; then

(4) Proceed southeast in a straight line for 2.9 miles to the marked 2,271-foot peak on Sonoma Mountain, T6N/R6W; then

(5) Proceed southeast in a straight line for 10.5 miles, crossing over the northeastern corner of the Petaluma River map and onto the Sears Point map, to the marked 682-foot summit of Wildcat Mountain; then

(6) Proceed south-southeasterly in a straight line for 3.3 miles to the intersection of State Highway 121 (also known locally as Arnold Drive) and State Highway 37 (also known locally as Sears Point Road); then

(7) Proceed east-northeasterly along State Highway 37/Sears Point Road for approximately 0.1 mile to Tolay Creek; then

(8) Proceed generally south along the meandering Tolay Creek for 3.9 miles, crossing onto the Petaluma Point map, to the mouth of the creek at San Pablo Bay; then

(9) Proceed southwesterly along the shore of San Pablo Bay for 2.7 miles, crossing the mouth of the Petaluma River, and continuing southeasterly along the bay's shoreline to Petaluma Point; then

(10) Proceed northwesterly in a straight line for 6.3 miles, crossing over the northeastern corner of the Novato map and onto the Petaluma River map, to the marked 1,558-foot peak of Burdell Mountain; then

(11) Proceed northwest in a straight line for 1.3 miles to the marked 1,193-foot peak; then

(12) Proceed west-southwesterly in a straight line for 2.2 miles, crossing onto the Petaluma map, to the marked 1,209-foot peak; then

(13) Proceed west-southwest in a straight line for 0.8 mile to the marked 1,296-foot peak; then

(14) Proceed west in a straight line for 1 mile to the marked 1,257-foot peak on Red Hill in section 31, T4N/R7W; then

(15) Proceed southwest in a straight line for 2.9 miles to the marked 1,532-foot peak on Hicks Mountain; then

(16) Proceed north-northwesterly in a straight line for 2.7 miles, crossing onto the Point Reyes NE map, to the marked 1,087-foot peak; then

(17) Proceed north-northwesterly in a straight line for 1.5 miles to the marked 1,379-foot peak; then

(18) Proceed west-northwesterly in a straight line for 2.9 miles to the marked 935-foot peak; then

(19) Proceed northwest in a straight line for 1.8 miles to the marked 804-foot peak; then

(20) Proceed west-northwesterly in a straight line for 3.1 miles, crossing onto

the Tomales map, to the marked 741-foot peak; then

(21) Proceed northwesterly in a straight line for 1.3 miles to benchmark (BM) 10 on State Highway 1, at the mouth of Walker Creek in Tomales Bay; then

(22) Proceed southwesterly, then northwesterly along the shoreline of Tomales Bay to Sand Point, on Bodega Bay, and continuing northerly along the shoreline of Bodega Bay, crossing over the Valley Ford map and onto the Bodega Head map, circling the shoreline of Bodega Harbor to the Pacific Ocean and continuing northerly along the shoreline of the Pacific Ocean to the mouth of Salmon Creek, for a total of 19.5 miles; then

(23) Proceed easterly along Salmon Creek for 9.6 miles, crossing onto the Valley Ford map and passing Nolan Creek, to the second intermittent stream in the Estero Americano land grant, T6N/R10W; then

(24) Proceed east in a straight line for 1 mile to vertical angle benchmark (VABM) 724 in the Estero Americano land grant, T6N/R10W; then

(25) Proceed south-southeasterly in a straight line for 0.8 mile to BM 61 on an unmarked light duty road known locally as Freestone Valley Ford Road in the Cañada de Pogolimi land grant, T6N/R10W; then

(26) Proceed southeast in a straight line for 0.6 mile to the marked 448-foot peak in the Cañada de Pogolimi land grant, T6N/R10W; then

(27) Proceed southeast in a straight line for 0.1 mile to the northern terminus of an unnamed, unimproved road in the Cañada de Pogolimi land grant, T6N/R10W; then

(28) Proceed northeasterly, then southeasterly for 0.9 mile along the unnamed, unimproved road to the 400-foot elevation contour in the Cañada de Pogolimi land grant, T6N/R10W; then

(29) Proceed easterly along the meandering 400-foot elevation contour for 6.7 miles, crossing onto the Two Rocks map, to Burnside Road in the Cañada de Pogolimi land grant, T6N/R10W; then

(30) Proceed south on Burnside Road for 0.1 mile to an unnamed medium duty road known locally as Bloomfield Road in the Cañada de Pogolimi land grant, T6N/R9W; then

(31) Proceed southeast in a straight line for 0.6 mile to the marked 610-foot peak in the Blucher land grant, T6N/R9W; then

(32) Proceed east-southeasterly in a straight line for 0.8 mile to the marked 641-foot peak in the Blucher land grant, T6N/R9W; then

(33) Proceed northeast in a straight line for 1.2 miles, crossing through the intersection of an intermittent stream with Canfield Road, to the common Range $\frac{3}{4}$ boundary; then

(34) Proceed southeast in a straight line for 0.5 mile to the marked 542-foot peak; then

(35) Proceed southeast in a straight line for 0.8 mile to the intersection of an unnamed, unimproved road (leading to four barn-like structures) known locally as Carniglia Lane and an unnamed medium duty road known locally as Roblar Road, T6N/R8W; then

(36) Proceed south in a straight line for 0.5 mile to the marked 678-foot peak, T6N/R8W; then

(37) Proceed east-southeast in a straight line for 0.8 mile to the marked 599-foot peak, T5N/R8W; then

(38) Proceed east-southeast in a straight line for 0.7 mile to the marked 604-foot peak, T5N/R8W; then

(39) Proceed east-southeast in a straight line for 0.9 mile, crossing onto the Cotati map, to the intersection of Meacham Road and an unnamed light duty road leading to a series of barn-like structures, T5N/R8W; then

(40) Proceed north-northeast along Meacham Road for 0.8 mile to Stony Point Road, T5N/R8W; then

(41) Proceed southeast along Stony Point Road for 1.1 miles to the 200-foot elevation contour, T5N/R8W; then

(42) Proceed north-northeast in a straight line for 0.5 mile to the intersection of an intermittent creek with U.S. Highway 101, T5N/R8W; then

(43) Proceed north along U.S. Highway 101 for 1.5 miles to State Highway 116 (also known locally as Graverstein Highway), T6N/R8W; then

(44) Proceed northeast in a straight line for 3.4 miles to the intersection of Crane Creek and Petaluma Hill Road, T6N/R7W; then

(45) Proceed easterly along Crane Creek for 0.8 mile to the intersection of Crane Creek and the 200-foot elevation line, T6N/R7W; then

(46) Proceed northwesterly along the 200-foot elevation contour for 1 mile to the intersection of the contour line and an intermittent stream just south of Crane Canyon Road, T6N/R7W; then

(47) Proceed east then northeasterly along the northern branch of the intermittent stream for 0.3 mile to the intersection of the stream with Crane Canyon Road, T6N/R7W; then

(48) Proceed northeasterly along Crane Canyon Road for 1.2 miles, returning to the beginning point.

Signed: June 14, 2017.

John J. Manfreda,
Administrator.

Approved: October 26, 2017.

Timothy E. Skud,

Deputy Assistant Secretary (Tax, Trade, and
Tariff Policy).

[FR Doc. 2017-26410 Filed 12-6-17; 8:45 am]

BILLING CODE 4810-31-P

DEPARTMENT OF LABOR

Employee Benefits Security Administration

29 CFR Part 2550

[Application Number D-11712; D-11713; D-
11850]

ZRIN 1210-ZA27

18-Month Extension of Transition Period and Delay of Applicability Dates; Best Interest Contract Exemption (PTE 2016-01); Class Exemption for Principal Transactions in Certain Assets Between Investment Advice Fiduciaries and Employee Benefit Plans and IRAs (PTE 2016-02); Prohibited Transaction Exemption 84- 24 for Certain Transactions Involving Insurance Agents and Brokers, Pension Consultants, Insurance Companies, and Investment Company Principal Underwriters (PTE 84-24); Correction

AGENCY: Employee Benefits Security
Administration, Labor.

ACTION: Technical corrections.

SUMMARY: This document corrects two
errors in the preamble of a document that
appeared in the *Federal Register* on
November 29, 2017.

DATES: *Issuance date:* The correction is
issued December 7, 2017 without
further action or notice.

FOR FURTHER INFORMATION CONTACT:
Brian Shiker or Susan Wilker, (202)
693-8824, Office of Exemption
Determinations, Employee Benefits
Security Administration.

SUPPLEMENTARY INFORMATION:

I. Background

There is a clerical error in footnote 66
in FR Doc. 2017-25760 (published
November 29, 2017 at 82 FR 56545),
entitled “18-Month Extension of
Transition Period and Delay of
Applicability Dates; Best Interest
Contract Exemption (PTE 2016-01);
Class Exemption for Principal
Transactions in Certain Assets Between
Investment Advice Fiduciaries and
Employee Benefit Plans and IRAs (PTE

2016-02); Prohibited Transaction
Exemption 84-24 for Certain
Transactions Involving Insurance
Agents and Brokers, Pension
Consultants, Insurance Companies, and
Investment Company Principal
Underwriters (PTE 84-24).”

Footnote 66 is situated in the
regulatory impact analysis section of the
preamble. The textual discussion
surrounding footnote 66 focuses on
regulatory alternatives considered, but
rejected by the Department of Labor
(Department). Footnote 66 identifies
certain public commenters who support
a contingent or tiered delay, two
regulatory alternatives the Department
declined to adopt. Due to a clerical
error, the footnote also inadvertently
includes the names of public
commenters who do not support a
contingent or tiered delay. This
document corrects that error.

In addition, there is text missing in
the portion of the preamble that
discusses the Congressional Review Act
(CRA). The Department inadvertently
omitted a discussion of the basis for
making the delay effective more quickly
than the 60-day period generally
required by the CRA for major rules.
This document corrects that error.

II. Correction of Errors

In FR Doc. 2017-25760 of November
29, 2017 (82 FR 56545), make the
following preamble corrections:

1. On page 56557, second column,
correct footnote 66 to read “*See, e.g.,*
Comment Letter #121 (HSBC North
America Holdings Inc.); Comment Letter
#124 (Morgan, Lewis & Bockius LLP).”

2. On page 56559, second column,
add the following language to the end of
Congressional Review Act discussion:
“Although the CRA generally requires
that major rules become effective no
sooner than 60 days after Congress
receives the required report, the CRA
allows the issuing agency to make a rule
effective sooner, if the agency makes a
good cause finding that such public
procedure is impracticable,
unnecessary, or contrary to the public
interest. For the same reasons
underlying the good cause finding in the
April Delay Rule, the Department has
made such a good cause finding for this
rule. See 82 FR 16902, 16915 (April 7,
2017).”

Signed at Washington, DC, this 5th day of
December, 2017.

Jeanne Klinefelter Wilson,

Acting Assistant Secretary, Employee Benefits
Security Administration, Department of
Labor.

[FR Doc. 2017-26478 Filed 12-5-17; 4:15 pm]

BILLING CODE 4510-29-P

DEPARTMENT OF THE INTERIOR

Office of Surface Mining Reclamation and Enforcement

30 CFR Part 950

[SATS No: WY-045-FOR; Docket ID: OSM-
2013-0002; S1D1S SS08011000 SX064A000
189S180110; S2D2S SS08011000
SX064A000 18XS501520]

Wyoming Regulatory Program

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

ACTION: Final rule; approval of
amendment with certain exceptions.

SUMMARY: We are issuing a final
decision on an amendment to the
Wyoming regulatory program (the
“Wyoming program”) under the Surface
Mining Control and Reclamation Act of
1977 (“SMCRA” or “the Act”). Our
decision approves in part and
disapproves in part the amendment.
Wyoming proposes both revisions of
and additions to its coal rules and
regulations concerning ownership and
control, adds a provision concerning
variable topsoil depths during
reclamation, and addresses four
deficiencies that were identified by the
Office of Surface Mining Reclamation
and Enforcement (OSMRE) during the
review of a previous program
amendment (WY-038-FOR; Docket ID
No. OSM-2009-0012). Wyoming
revised its program to be consistent with
the corresponding Federal regulations
and SMCRA, clarify ambiguities, and
improve operational efficiency.
DATES: The effective date is January 8,
2018.

FOR FURTHER INFORMATION CONTACT:
Jeffrey Fleischman, Chief, Denver Field
Division, Telephone: 307-261-6550,
Internet address: jfleischman@OSMRE.gov.

SUPPLEMENTARY INFORMATION:

- I. Background on the Wyoming Program
- II. Submission of the Proposed Amendment
- III. Office of Surface Mining Reclamation and Enforcement’s (OSMRE’s) Findings
- IV. Summary and Disposition of Comments
- V. OSMRE’s Decision
- VI. Procedural Determinations

I. Background on the Wyoming Program

Section 503(a) of the Act permits a
State to assume primacy for the
regulation of surface coal mining and
reclamation operations on non-Federal
and non-Indian lands within its borders
by demonstrating that its State program
includes, among other things, State laws
and regulations that govern surface coal