61046
Federal Register / Vol. 70, No. 202 / Thursday, October 20, 2005 / Rules and Regulations
review may be filed, and shall not
Federal Travel Regulation (FTR) by
Review, dated September 30, 1993. This
postpone the effectiveness of such rule
revising the mileage reimbursement rate
rule is not a major rule under 5 U.S.C.
or action. This action may not be
reflecting costs of operating a
804.

challenged later in proceedings to
Government-furnished automobile
enforce its requirements. (See section
(GFA), and revising the table on how to
C. Regulatory Flexibility Act
307(b)(2).)
determine distance measurements for
This final rule is not required to be
List of Subjects in 40 CFR Part 62
travel. It also clarifies that, if
published in the Federal Register for
determined to be advantageous to the
notice and comment; therefore, the
Environmental protection,
Government, the employee may be
Regulatory Flexibility Act, 5 U.S.C. 601,
Administrative practice and procedure,
reimbursed for mileage between the
et seq., does not apply.
Air pollution control, Intergovernmental
residence and office to a common
relations, Reporting and recordkeeping
carrier terminal, or from the residence
D. Paperwork Reduction Act
requirements, Sulfur oxides, Waste
directly to a common carrier terminal
The Paperwork Reduction Act does
treatment and disposal.
when on official travel requiring an
not apply because the changes to the
Dated: October 13, 2005.
overnight stay. An explanation of these
FTR do not impose recordkeeping or
Robert W. Varney,
changes is addressed in the
information collection requirements, or
Regional Administrator, EPA New England.
‘‘Supplementary Information’’ below.
the collection of information from
The FTR and any corresponding
offerors, contractors, or members of the
40 CFR part 62 is amended as follows:
documents may be accessed at GSA’s
public that require the approval of the
PART 62—[AMENDED]
website at http://www.gsa.gov/ftr.
Office of Management and Budget under
DATES: Effective Date: October 20, 2005.
44 U.S.C. 3501, et seq.
1. The authority citation for part 62
Applicability Date: FTR Part 301–10,
continues to read as follows:
§ 301–10.310, as amended by this rule,
E. Small Business Regulatory
Enforcement Fairness Act
Authority: 42 U.S.C. 7401 et seq.
is applicable for all travel performed on
and after February 4, 2005.
This final rule is also exempt from
Subpart W—Massachusetts
FOR FURTHER INFORMATION CONTACT: The
congressional review prescribed under 5
2. Subpart W is amended by adding a
Regulatory Secretariat (VIR), Room
U.S.C. 801 since it relates solely to
new § 62.5475 and a new undesignated
4035, GS Building, Washington, DC,
agency management and personnel.
center heading to read as follows:
20405, (202) 208–7312, for information
List of Subjects in 41 CFR Part 301–10
pertaining to status or publication
Air Emissions From Existing
schedules. For clarification of content,
Government employees, Travel and
Commercial and Industrial Solid Waste
contact Ms. Umeki Gray Thorne, Office
transportation expenses.
Incineration Units
of Governmentwide Policy, Travel
Dated: May 27, 2005.
Management Policy, at (202) 208–7636.
Stephen A. Perry,
§ 62.5475 Identification of Plan—negative
declaration.
Please cite FTR Amendment 2005–05,
Administrator of General Services.
FTR case 2005–303.

On August 23, 2005, the
For the reasons set forth in the
Massachusetts Department of
SUPPLEMENTARY INFORMATION:
preamble, under 5 U.S.C. 5701–5709,

Environmental Protection submitted a
A. Background
GSA amends 41 CFR part 301–10 as set
letter certifying that there are no
forth below:
existing commercial and industrial solid
This final rule amends the Federal
waste incineration units in the State
Travel Regulation (FTR) as follows:
PART 301–10—TRANSPORTATION
 Revises the table in § 301–10.302.

subject to the emission guidelines under
 Revises the section heading in
EXPENSES
part 60, subpart DDDD of this chapter.
§ 301–10.306 to clarify that an employee
1. The authority citation for 41 CFR
[FR Doc. 05–20985 Filed 10–19–05; 8:45 am]
may be reimbursed for use of a privately
part 301–10 is revised to read as
BILLING CODE 6560–50–P
owned vehicle for round-trip travel
follows:

between the residence and office to a
Authority: 5 U.S.C. 5707; 40 U.S.C. 121(c);
common carrier terminal, or from a
49 U.S.C. 40118, Office of Management and
GENERAL SERVICES
residence directly to a common carrier
Budget Circular No. A–126, ‘‘Improving the
ADMINISTRATION
terminal on travel requiring an
Management and Use of Government
overnight stay.
Aircraft.’’ Revised May 22, 1992.
41 CFR Part 301–10
 Revises § 301–10.310, by increasing
§ 301–10.302 [Amended]
[FTR Amendment 2005–05; FTR Case 2005–
the current reimbursement rate of
303]
$0.270 per mile (when a GFA is
2. Amend § 301–10.302—
available to an employee) to $0.285 per
a. In the table, in the second column,
RIN 3090–AI13
mile, and increasing the reimbursement
in the first entry under the heading
Federal Travel Regulation;
rate of $0.105 per mile (when a GFA is
‘‘The distance between your origin and
Transportation Expenses;
assigned directly to an employee) to
destination is’’, by revising the first
Government-Furnished Automobiles
$0.125. In consultation with the GSA
entry to read ‘‘As shown in paper or
(GFA)
Fleet, these rates are based on updated
electronic standard highway mileage
data reflecting agency costs to operate a
guides, or the actual miles driven as
AGENCY: Office of Governmentwide
GFA.
determined from odometer readings.’’;

Policy, General Services Administration
B. Executive Order 12866
and
(GSA).
b. In the table, in the second column,
ACTION: Final rule.
This is not a significant regulatory
in the second entry under the heading
action and, therefore, was not subject to
‘‘The distance between your origin and
SUMMARY: The General Services
review under Section 6(b) of Executive
destination is’’, by revising the first
Administration (GSA) is amending the
Order 12866, Regulatory Planning and
sentence to read ‘‘As determined from
VerDate Aug<31>2005 16:21 Oct 19, 2005 Jkt 208001 PO 00000 Frm 00022 Fmt 4700 Sfmt 4700 E:\FR\FM\20OCR1.SGM 20OCR1
Federal Register / Vol. 70, No. 202 / Thursday, October 20, 2005 / Rules and Regulations
61047
charts issued by the Federal Aviation
replication competent forms of the 1918
Select Agents and Toxins Technical
Administration (FAA).’’
pandemic influenza virus containing
Advisory Committee (ISATTAC). The
3. Amend § 301–10.306 by revising
any portion of the coding regions of all
criteria used by the ISATTAC for
the section heading to read as follows:
eight gene segments have the potential
reviewing the reconstructed 1918
to pose a severe threat to public health
pandemic influenza virus for inclusion
§ 301–10.306 What will I be reimbursed if
authorized to use a POV instead of a taxi
and safety.
on the select agent list were: degree of
between my residence and office to a
DATES: The interim final rule is effective
pathogenicity, communicability, ease of
common carrier terminal, or from my
on October 20, 2005. Written comments
dissemination, route of exposure,
residence directly to a common carrier
must be submitted on or before
environmental stability, ease of
terminal on travel requiring an overnight
December 19, 2005.
production, ability to genetically
stay?
ADDRESSES: Comments on the change to
manipulate or alter, long-term health
§ 301–10.310 [Amended]
the list of HHS select agents and toxins
effects, acute morbidity, acute mortality,
should be marked ‘‘Comments on the
available treatment, status of immunity,
4. Amend § 301–10.310 in paragraph
reconstructed replication competent
vulnerability of special populations, and
(a) by removing ‘‘vehicle’’ and ‘‘27.0
forms of the 1918 pandemic influenza
the burden or impact on the health care
cents’’ and adding ‘‘automobile’’ and
virus containing any portion of the
system. Based on these criteria, the
‘‘28.5 cents’’ in its place, respectively;
coding regions of all eight gene
ISATTAC determined that the
and by removing from paragraph (b)
segments’’ and mailed to: Centers for
reconstructed 1918 pandemic influenza
‘‘10.5 cents’’ and adding ‘‘12.5 cents’’ in
Disease Control and Prevention,
virus could pose an immediate severe
its place.
Division of Select Agents and Toxins,
threat to public health and safety if it is
[FR Doc. 05–20216 Filed 10–19–05; 8:45 am]
1600 Clifton Rd., MS E–79, Atlanta, GA
not safely and securely maintained.
BILLING CODE 6820–14–P
30333. Comments may be e-mailed to:
Further, the ISATTAC noted that the

SAPcomments@cdc.gov.
biological and molecular properties that
FOR FURTHER INFORMATION CONTACT:
enabled the 1918 pandemic influenza
DEPARTMENT OF HEALTH AND
Mark Hemphill, Chief of Policy,
virus to cause such widespread illness
HUMAN SERVICES
Division of Select Agents and Toxins,
and death are not completely
Centers for Disease Control and
Centers for Disease Control and
understood and that it is not known
Prevention
Prevention, 1600 Clifton Rd., MS E–79,
how virulent the reconstructed virus
Atlanta, GA 30333. Telephone: (404)
would be in the population today. In
42 CFR Part 73
498–2255.
making its determination, the ISATTAC
SUPPLEMENTARY INFORMATION: The
considered both the historical data
Possession, Use, and Transfer of
complete coding sequence for the 1918
regarding the original 1918 pandemic
Select Agents and Toxins—
pandemic influenza A H1N1 virus has
influenza virus and data from current in
Reconstructed Replication Competent
been recently identified (Taubenberger
vitro and in vivo animal studies. The
Forms of the 1918 Pandemic Influenza
et al., 2005, Nature, vol. 437, pp. 889–
apparent virulence of this virus,
Virus Containing Any Portion of the
893). Scientists from the Centers for
together with the fact that the level of
Coding Regions of All Eight Gene
Disease Control and Prevention together
immunity in the general population and
Segments
with collaborators at Mount Sinai
the ability of the virus to readily
School of Medicine, NY, Armed Forces
transmit among persons are unknown at
AGENCY: Centers for Disease Control and
Institute of Pathology, MD, and
this time, makes it prudent to
Prevention (CDC), Department of Health
Southeast Poultry Research Laboratory,
immediately regulate this virus as a
and Human Services (HHS).
U.S. Department of Agriculture, GA,
select agent. Although studies with this
ACTION: Interim final rule.
reconstructed the 1918 pandemic
virus can lead to significant public
influenza virus by using reverse genetics
health benefits for understanding
SUMMARY: We are adding reconstructed
to study the properties associated with
pandemic influenza, improved
replication competent forms of the 1918
its extraordinary virulence (Tumpey et
diagnostics, and the development of
pandemic influenza virus containing
al., Characterization of the
more effective countermeasures, there
any portion of the coding regions of all
Reconstructed 1918 Spanish Influenza
are also potential risks of the misuse of
eight gene segments to the list of HHS
Pandemic Virus, Science 2005 310: 77–
this agent for purposes of bioterrorism
select agents and toxins. We are taking
80). With the publication of the
as well as accidental release. Thus, if
this action for several reasons. First the
complete coding sequence, it will be
misused, the 1918 pandemic influenza
pandemic influenza virus of 1918–19
possible for other scientists with
virus may pose a biological threat to
killed up to 50 million people
knowledge of reverse genetics
public health and/or national security.
worldwide, including an estimated
technology to reconstruct the 1918
The Public Health Security and
675,000 deaths in the United States.
pandemic influenza virus at other
Bioterrorism Preparedness and
Also, the complete coding sequence for
institutions.
Response Act of 2002 (the Bioterrorism
the 1918 pandemic influenza A H1N1
The pandemic influenza virus of
Act) requires the regulation of each
virus was recently identified, which
1918–19 killed up to 50 million people
biological agent that has the potential to
will make it possible for those with
worldwide, including an estimated
pose a severe threat to public health and
knowledge of reverse genetics to
675,000 deaths in the United States. The
safety. Congress recognized that a delay

reconstruct this virus. In addition, the
1918 pandemic influenza virus’ (H1N1)
in the regulation of such biological
first published study on a reconstructed
most striking feature was the unusually
agents was contrary to the public
1918 pandemic influenza virus
high death rate among healthy adults
interest by requiring in the Bioterrorism
demonstrated the high virulence of this
aged 15 to 34 years. The question of
Act that the initial Select Agent
virus in cell culture, embryonated eggs,
whether the reconstructed 1918
regulations be promulgated as an
and in mice relative to other human
pandemic influenza virus should be
interim final rule. Therefore, the
influenza viruses. Therefore, we have
regulated as a select agent was
Secretary has determined that prior
determined that the reconstructed
considered by the Intragovernmental
notice and opportunity for public
VerDate Aug<31>2005 15:59 Oct 19, 2005 Jkt 208001 PO 00000 Frm 00023 Fmt 4700 Sfmt 4700 E:\FR\FM\20OCR1.SGM 20OCR1
