

Authority: 33 U.S.C. 471, 1221 through 1236, 2030, 2035 and 2071; 33 CFR 1.05–1(g); Department of Homeland Security Delegation No. 0170.1.

- 2. In § 110.195, redesignate paragraph (c)(7) as (c)(8) and add a new paragraph (c)(7) to read as follows:

§ 110.195 Mississippi River below Baton Rouge, LA, including South and Southwest Passes.

* * * * *

(c) * * *

(7) Vessels anchored in the Lower Kenner Bend Anchorage are prohibited from using or exercising the ship's hold cargo cranes. Vessels in this anchorage must keep the ship's hold cargo gear in the down and hawsed position, as rigged for sea transits. Deck-mounted cranes, deck booms and stiff legs may be used to take on ships stores and spare parts and may be used to move manifold hoses.

* * * * *

Dated: October 11, 2006.

J.R. Whitehead,

Rear Admiral, U.S. Coast Guard, Commander, Eighth Coast Guard District.

[FR Doc. E6–18086 Filed 10–27–06; 8:45 am]

BILLING CODE 4910–15–P

LIBRARY OF CONGRESS

Copyright Office

37 CFR Part 201

[Docket No. RM 2005–11]

Exemption to Prohibition on Circumvention of Copyright Protection Systems for Access Control Technologies

AGENCY: Copyright Office, Library of Congress.

ACTION: Interim Rule.

SUMMARY: The Librarian of Congress is extending, on an interim basis, the existing classes of works with respect to which the prohibition against circumvention of technological measures that effectively control access to copyrighted works shall not apply to persons who engage in noninfringing uses.

DATES: *Effective Date:* October 28, 2006.

FOR FURTHER INFORMATION CONTACT: David Carson, General Counsel, Copyright Office, GC/I&R, P.O. Box 70400, Southwest Station, Washington, DC 20024. Telephone: (202) 707–8380. Telefax: (202) 707–8366.

SUPPLEMENTARY INFORMATION: Section 1201(a)(1) of the copyright law prohibits

the circumvention of technological measures that control access to works protected by copyright. It also provides that every three years, the Register of Copyrights is to conduct a rulemaking proceeding to determine whether users of particular classes of copyrighted works are, or in the next three years are likely to be, adversely affected by that prohibition in their ability to make noninfringing uses of copyrighted works. That determination is made by the Librarian of Congress upon the recommendation of the Register of Copyrights. Section 1201(a)(1)(D) provides that “The Librarian shall publish any class of copyrighted works for which the Librarian has determined, pursuant to the rulemaking conducted under subparagraph (C), that noninfringing uses by persons who are users of a copyrighted work are, or are likely to be, adversely affected, and the prohibition contained in subparagraph (A) shall not apply to such users with respect to such class of works for the ensuing 3–year period.”

The Register of Copyrights is conducting the third of these triennial rulemaking proceedings and is in the final stages of making her recommendation to the Librarian of Congress. The rulemaking conducted in 2003 identified four classes of works to be subject to exemption from the prohibition on circumvention for the period beginning October 28, 2003, and ending October 27, 2006. Because the Register will not be able to present her recommendation to the Librarian of Congress before October 27, it is necessary to extend the effective dates of the existing regulation identifying those classes of works until the time that the Librarian acts upon the recommendation of the Register. It is anticipated that this extension will be in effect for no more than a few weeks.

Accordingly, the Register of Copyrights recommends to the Librarian of Congress that the existing regulation, codified at 37 CFR 201.40(b), be amended on an interim basis to strike the reference to the October 27, 2006, termination date for the list of classes of works identified in the regulation.

Dated: October 25, 2006

Marybeth Peters

Register of Copyrights

The Librarian of Congress accepts the recommendation of the Register of Copyrights and adopts the following interim rule.

List of Subjects in 37 CFR Part 201

Cable television, Copyright, Exemptions to prohibition against

circumvention, Literary works, Recordings, Satellites.

Interim Regulation

- For the reasons set forth in the preamble, 37 CFR part 201 is amended as follows:

PART 201—GENERAL PROVISIONS

- 1. The authority citation for part 201 continues to read as follows:

Authority: 17 U.S.C. 702.

§ 201.40 [Amended]

- 2. Section 201.40(b) introductory text is amended by removing “from October 28, 2003, through October 27, 2006,” and adding in its place “commencing October 28, 2003,”.

Dated: October 25, 2006.

James H. Billington,

Librarian of Congress.

[FR Doc. E6–18239 Filed 10–27–06; 8:45 am]

BILLING CODE 1410–30–S

ENVIRONMENTAL PROTECTION AGENCY

40 CFR Part 52

[EPA–R06–OAR–2005–LA–0003; FRL–8234–8]

Approval and Promulgation of Implementation Plans; Louisiana; Transportation Conformity

AGENCY: Environmental Protection Agency (EPA).

ACTION: Direct final rule.

SUMMARY: EPA is taking direct final action approving a State Implementation Plan (SIP) revision submitted by the State of Louisiana on May 13, 2005. This revision serves to incorporate recent changes to the Federal conformity rule into the State conformity SIP. We are approving this SIP revision in accordance with section 176 and part D of the Clean Air Act.

DATES: This rule is effective on December 29, 2006 without further notice, unless EPA receives relevant adverse comment by November 29, 2006. If EPA receives such comment, EPA will publish a timely withdrawal in the **Federal Register** informing the public that this rule will not take effect.

ADDRESSES: Submit your comments, identified by Docket No. EPA–R06–OAR–2005–LA–0003, by one of the following methods:

- *Federal eRulemaking Portal:* <http://www.regulations.gov>. Follow the on-line instructions for submitting comments.

- *EPA Region 6 “Contact Us” Web site:* <http://epa.gov/region6/>