

Q:\COMP\ENMISC\OCSLA

OUTER CONTINENTAL SHELF LANDS ACT

THE ACT OF AUGUST 7, 1953, CHAPTER 345, AS AMENDED

[As Amended Through P.L. 106-580, Dec. 29, 2000]

AN ACT To provide for the jurisdiction of the United States over the submerged lands of the outer Continental Shelf, and to authorize the Secretary of the Interior to lease such lands for certain purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Outer Continental Shelf Lands Act".

[43 U.S.C. 1301 note]

SEC. 2. DEFINITIONS.—When used in this Act—
(a) The term "outer Continental Shelf" means all submerged lands lying seaward and outside of the area of lands beneath navigable waters as defined in section 2 of the Submerged Lands Act (Public Law 31, Eighty-third Congress, first session), and of which the subsoil and seabed appertain to the United States and are subject to its jurisdiction and control;

(b) The term "Secretary" means the Secretary of the Interior, except that with respect to functions under this Act transferred to, or vested in, the Secretary of Energy or the Federal Energy Regulatory Commission by or pursuant to the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), the term "Secretary" means the Secretary of Energy, or the Federal Energy Regulatory Commission, as the case may be:

(c) The term "lease" means any form of authorization which is issued under section 8 or maintained under section 6 of this Act and which authorizes exploration for, and development and production of, minerals;

(d) The term "person" includes, in addition to a natural person, an association, a State, a political subdivision of a State, or a pri-

vate, public, or municipal corporation;

(e) The term "coastal zone" means the coastal waters (including the lands therein and thereunder) and the adjacent shorelands (including the waters therein and thereunder), strongly influenced by each other and in proximity to the shorelines of the several coastal States, and includes islands, transition and intertidal areas, salt marshes, wetlands, and beaches, which zone extends seaward to the outer limit of the United States territorial sea and extends inland from the shorelines to the extent necessary to control shorelands, the uses of which have a direct and significant impact on the coastal waters, and the inward boundaries of which may be identified by the several coastal States, pursuant to the authority of section 305(b)(1) of the Coastal Zone Management Act of 1972 (16 U.S.C. 1454(b)(1));

(f) The term "affected State" means, with respect to any program, plan, lease sale, or other activity, proposed, conducted, or approved pursuant to the provisions of this Act, any State—

(1) the laws of which are declared, pursuant to section 4(a)(2) of this Act, to be the law of the United States for the portion of the outer Continental Shelf on which such activity

is, or is proposed to be, conducted;

(2) which is, or is proposed to be, directly connected by transportation facilities to any artificial island or structure re-

ferred to in section 4(a)(1) of this Act;

(3) which is receiving, or in accordance with the proposed activity will receive, oil for processing, refining, or transshipment which was extracted from the outer Continental Shelf and transported directly to such State by means of vessels or by a combination of means including vessels;

(4) which is designated by the Secretary as a State in which there is a substantial probability of significant impact on or damage to the coastal, marine, or human environment, or a State in which there will be significant changes in the social, governmental, or economic infrastructure, resulting from the exploration, development, and production of oil and gas anywhere on the Outer Continental Shelf; or

(5) in which the Secretary finds that because of such activity there is, or will be, a significant risk of serious damage, due to factors such as prevailing winds and currents, to the marine or coastal environment in the event of any oilspill, blowout, or release of oil or gas from vessels, pipelines, or other trans-

shipment facilities;

(g) The term "marine environment" means the physical, atmospheric, and biological components, conditions, and factors which interactively determine the productivity, state, condition, and quality of the marine ecosystem, including the waters of the high seas, the contiguous zone, transitional and intertidal areas, salt marshes, and wetlands within the coastal zone and on the outer Continental Shelf;

(h) The term "coastal environment" means the physical atmospheric, and biological components, conditions, and factors which interactively determine the productivity, state, condition, and quality of the terrestrial ecosystem from the shoreline inward to the

boundaries of the coastal zone;

(i) The term "human environment" means the physical, social, and economic components, conditions, and factors which interactively determine the state, condition, and quality of living conditions, employment, and health of those affected, directly or indirectly, by activities occurring on the outer Continental Shelf;

(j) The term "Governor" means the Governor of a State, or the person or entity designated by, or pursuant to, State law to exercise the powers granted to such Governor pursuant to this Act;
(k) The term "exploration" means the process of searching for

(k) The term "exploration" means the process of searching for minerals, including (1) geophysical surveys where magnetic, gravity, seismic, or other systems are used to detect or imply the presence of such minerals, and (2) any drilling, whether on or off known geological structures, including the drilling of a well in which a discovery of oil or natural gas in paying quantities is made

and the drilling of any additional delineation well after such discovery which is needed to delineate any reservoir and to enable the lessee to determine whether to proceed with development and production:

(1) The term "development" means those activities which take place following discovery of minerals in paying quantities, including geophysical activity, drilling, platform construction, and operation of all onshore support facilities, and which are for the pur-

pose of ultimately producing the minerals discovered;

- (m) The term "production" means those activities which take place after the successful completion of any means for the removal of minerals, including such removal, field operations, transfer of minerals to shore, operation monitoring, maintenance, and workover drilling:
 - (n) The term "antitrust law" means—
 - (1) the Sherman Act (15 U.S.C. 1 et seq.);

(2) the Clayton Act (15 U.S.C. 12 et seq.);

(3) the Federal Trade Commission Act (15 U.S.C. 41 et seq.);

(4) the Wilson Tariff Act (15 U.S.C. 8 et seq.); or

(5) the Act of June 19, 1936, chapter 592 (15 U.S.C. 13, 13a, 13b, and 21a);

- (o) The term "fair market value" means the value of any mineral (1) computed at a unit price equivalent to the average unit price at which such mineral was sold pursuant to a lease during the period for which any royalty or net profit share is accrued or reserved to the United States pursuant to such lease, or (2) if there were no such sales, or if the Secretary finds that there were an insufficient number of such sales to equitably determine such value, computed at the average unit price at which such mineral was sold pursuant to other leases in the same region of the outer Continental Shelf during such period, or (3) if there were no sales of such mineral from such region during such period, or if the Secretary finds that there are an insufficient number of such sales to equitably determine such value, at an appropriate price determined by the Secretary;
- (p) The term "major Federal action" means any action or proposal by the Secretary which is subject to the provisions of section 102(2)(C) of the National Environmental Policy Act of 1969 (42) U.S.C. 4332(2)(C); and
- "minerals" includes oil, gas, The term geopressured-geothermal and associated resources, and all other minerals which are authorized by an Act of Congress to be produced from "public lands" as defined in section 103 of the Federal Land Policy and Management Act of 1976.

[43 U.S.C. 1331]

- SEC. 3. NATIONAL POLICY FOR THE OUTER CONTINENTAL SHELF.—It is hereby declared to be the policy of the United States that-
 - (1) the subsoil and seabed of the outer Continental Shelf appertain to the United States and are subject to its jurisdiction, control, and power of disposition as provided in this Act;

- (2) this Act shall be construed in such a manner that the character of the waters above the outer Continental Shelf as high seas and the right to navigation and fishing therein shall not be affected;
- (3) the outer Continental Shelf is a vital national resource reserve held by the Federal Government for the public, which should be made available for expeditious and orderly development, subject to environmental safeguards, in a manner which is consistent with the maintainence of competition and other national needs;
- (4) since exploration, development, and production of the minerals of the outer Continental Shelf will have significant impacts on coastal and non-coastal areas of the coastal States, and on other affected States, and, in recognition of the national interest in the effective management of the marine, coastal, and human environments—
 - (A) such States and their affected local governments may require assistance in protecting their coastal zones and other affected areas from any temporary or permanent adverse effects of such impacts;
 - (B) such States, and through such States, affected local governments, are entitled to an opportunity to participate, to the extent consistent with the national interest, in the policy and planning decisions made by the Federal Government relating to exploration for, and development and production of, minerals of the outer Continental Shelf.
- (5) the rights and responsibilities of all States and, where appropriate, local governments, to preserve and protect their marine, human, and coastal environments through such means as regulation of land, air, and water uses, of safety, and of related development and activity should be considered and recognized; and
- (6) operations in the outer Continental Shelf should be conducted in a safe manner by well-trained personnel using technology, precautions, and techniques sufficient to prevent or minimize the likelihood of blowouts, loss of well control, fires, spillage, physical obstruction to other users of the waters or subsoil and seabed, or other occurrences which may cause damage to the environment or to property, or endanger life or health.

[43 U.S.C. 1332]

SEC. 4. LAWS APPLICABLE TO OUTER CONTINENTAL SHELF.—
(a)(1) The Constitution and laws and civil and political jurisdiction of the United States are hereby extended to the subsoil and seabed of the outer Continental Shelf and to all artificial islands, and all installations and other devices permanently or temporarily attached to the seabed which may be erected thereon for the purpose of exploring for, developing, or producing resources therefrom, or any such installation or other device (other than a ship or vessel) for the purpose of transporting such resources, to the same extent as if the outer Continental shelf were an area of exclusive Federal jurisdiction located within a state: *Provided*, *however*, That mineral

leases on the outer Continental Shelf shall be maintained or issued

only under the provisions of this Act.

(2)(A) To the extent that they are applicable and not inconsistent with this Act or with other Federal laws and regulations of the Secretary now in effect or hereafter adopted, the civil and criminal laws of each adjacent State, now in effect or hereafter adopted, amended, or repealed are hereby declared to be the law of the United States for that portion of the subsoil and seabed of the outer Continental Shelf, and artificial islands and fixed structures erected thereon, which would be within the area of the State if its boundaries were extended seaward to the outer margin of the outer Continental Shelf, and the President shall determine and publish in the Federal Register such projected lines extending seaward and defining each such area. All of such applicable laws shall be administered and enforced by the appropriate officers and courts of the United States. State taxation laws shall not apply to the outer Continental Shelf.

(B) Within one year after the date of enactment of this subparagraph, the President shall establish procedures for setting any outstanding international boundary dispute respecting the outer Continental Shelf.

(3) The provisions of this section for adoption of State law as the law of the United States shall never be interpreted as a basis for claiming any interest in or jurisdiction on behalf of any State for any purpose over the seabed and subsoil of the Outer Continental Shelf, or the property and natural resources thereof or the revenues therefrom.

- (b) With respect to disability or death of an employee resulting from any injury occurring as the result of operations conducted on the outer Continental Shelf for the purpose of exploring for, developing, removing, or transporting by pipeline the natural resources, or involving rights to the natural resources, of the subsoil and seabed of the outer Continental Shelf, compensation shall be payable under the provisions of the Longshoremen's and Harbor Workers' Compensation Act. For the purposes of the extension of the provisions of the Longshoremen's and Harbor Workers' Compensation Act under this section—
 - (1) the term "employee" does not include a master or member of a crew of any vessel, or an officer or employee of the United States or any agency thereof or of any State or foreign government, or of any political subdivision thereof;

(2) the term "employer" means an employer any of whose

employees are employed in such operations; and

(3) the term "United States" when used in a geographical sense includes the outer Continental Shelf and artificial islands and fixed structures thereon.

(c) For the purposes of the National Labor Relations Act, as amended, any unfair labor practice, as defined in such Act, occurring upon any artificial island, installation, or other device referred to in subsection (a) of this section shall be deemed to have occurred within the judicial district of the State, the laws of which apply to such artificial island, installation, or other device pursuant to such subsection, except that until the President determines the areas within which such State laws are applicable, the judicial district

shall be that of the State nearest the place of location of such artifical island, installation, or other device.

(d)(1) The Secretary of the Department in which the Coast Guard is operating shall have authority to promulgate and enforce such reasonable regulations with respect to lights and other warning devices, safety equipment, and other matters relating to the promotion of safety of life and property on the artificial islands, installations, and other devices referred to in subsection (a) or on the waters adjacent thereto, as he may deem necessary.

(2) The Secretary of the Department in which the Coast Guard is operating may mark for the protection of navigation any artificial island, installation, or other device referred to in subsection (a) whenever the owner has failed suitably to mark such island, installation, or other device in accordance with regulation issued under this Act, and the owner shall pay the cost of such marking.

(e) The authority of the Secretary of the Army to prevent obstruction to navigation in the navigable waters of the United States

is hereby extended to the artificial islands, installations, and other

devices referred to in subsection (a).

(f) The specific application by this section of certain provisions of law to the subsoil and seabed of the outer Continental Shelf and the artificial islands, installations, and other devices referred to in subsection (a) or to acts or offenses occurring or committed thereon shall not give rise to any inference that the application to such islands and structures, acts, or offenses of any other provision of law is not intended.

[43 U.S.C. 1333]

Sec. 5. Administration of Leasing of the Outer Conti-NENTAL SHELF.—(a) The Secretary shall administer the provisions of this Act relating to the leasing of the outer Continental Shelf, and shall prescribe such rules and regulations as may be necessary to carry out such provisions. The Secretary may at any time prescribe and amend such rules and regulations as he determines to be necessary and proper in order to provide for the prevention of waste and conservation of the natural resources of the outer Continental Shelf, and the protection of correlative rights therein, and, not withstanding any other provisions herein, such rules and regulations shall, as of their effective date, apply to all operations conducted under a lease issued or maintained under the provisions of this Act. In the enforcement of safety, environmental, and conservation laws and regulations, the Secretary shall cooperate with the relevant departments and agencies of the Federal Government and of the affected States. In the formulation and promulgation of regulations, the Secretary shall request and give due consideration to the views of the Attorney General with respect to matters which may affect competition. In considering any regulations and in preparing any such views the Attorney General shall consult with the Federal Trade Commission. The regulations prescribed by the Secretary under this subsection shall include, but not be limited to, provisions

(1) for the suspension or temporary prohibition of any operation or activity, including production, pursuant to any lease or permit (A) at the request of a lessee, in the national inter-

est, to facilitate proper development of a lease or to allow for the construction or negotiation for use of transportation facilities, or (B) if there is a threat of serious, irreparable, or immediate harm or damage to life (including fish and other aquatic life), to property, to any mineral deposits (in areas leased or not leased), or to the marine, coastal, or human environment, and for the extension of any permit or lease affected by suspension or prohibition under clause (A) or (B) by a period equivalent to the period of such suspension or prohibition, except that no permit or lease shall be so extended when such suspension or prohibition is the result of gross negligence or willful violation of such lease or permit, or of regulations issued with respect to such lease or permit;

(2) with respect to cancellation of any lease or permit—

(A) that such cancellation may occur at any time, if

the Secretary determines, after a hearing, that—

(i) continued activity pursuant to such lease or permit would probably cause serious harm or damage to life (including fish and other aquatic life), to property, to any mineral (in areas leased or not leased), to the national security or defense, or to the marine, coastal, or human environment;

(ii) the threat of harm or damage will not disappear or decrease to an acceptable extent within a

reasonable period of time; and

(iii) the advantages of cancellation outweigh the advantages of continuing such lease or permit in force;

(B) that such cancellation shall not occur unless and until operations under such lease or permit shall have been under suspension, or temporary prohibition, by the Secretary, with due extension of any lease or permit term continuously for a period of five years, or for a lesser pe-

riod upon request of the lessee; 1

(C) that such cancellation shall entitle the lessee to receive such compensation as he shows to the Secretary as being equal to the lesser of (i) the fair value of the canceled rights as of the date of cancellation, taking account of both anticipated revenues from the lease and anticipated costs, including costs of compliance with all applicable regulations and operating orders, liability for cleanup costs or damages, or both, in the case of an oilspill, and all other costs reasonably anticipated on the lease, or (ii) the excess, if any, over the lessee's revenues, from the lease (plus interest thereon from the date of receipt to date of reimbursement) of all consideration paid for the lease and all direct expenditures made by the lessee after the date of issuance of such lease and in connection with exploration or development, or both, pursuant to the lease (plus interest on such consideration and such expenditures from date of payment to date of reimbursement), except that (I) with respect to leases issued before the date of enactment of this subparagraph, such compensation shall be equal to

¹Probably should end with "and".

the amount specified in clause (i) of this subparagraph; and (II) in the case of joint leases which are canceled due to the failure of one or more partners to exercise due diligence, the innocent parties shall have the right to seek damages for such loss from the responsible party or parties and the right to acquire the interests of the negligent party or parties and be issued the lease in question;

(3) for the assignment or relinquishment of a lease; (4) for unitization, pooling, and drilling agreements;

(5) for the subsurface storage of oil and gas other than by the Federal Government;

(6) for drilling or easements necessary for exploration, development, and production;

(7) for the prompt and efficient exploration and develop-

ment of a lease area; and

(8) for compliance with the national ambient air quality standards pursuant to the Clean Air Act (42 U.S.C. 7401 et seq.), to the extent that activities authorized under this Act significantly affect the air quality of any State.

(b) The issuance and continuance in effect of any lease, or of any assignment or other transfer of any lease, under the provisions of this Act shall be conditioned upon compliance with regulations

issued under this Act.

(c) Whenever the owner of a nonproducing lease fails to comply with any of the provisions of this Act, or of the lease, or of the regulations issued under this Act, such lease may be canceled by the Secretary, subject to the right of judicial review as provided in this Act, if such default continues for the period of thirty days after mailing of notice by registered letter to the lease owner at his record post office address.

(d) Whenever the owner of any producing lease fails to comply with any of the provisions of this Act, of the lease, or of the regulations issued under this Act, such lease may be forfeited and canceled by a appropriate proceeding in any United States district

court having jurisdiction under the provisions of this Act.

(e) Rights-of-way through the submerged lands of the outer Continental Shelf, whether or not such lands are included in a lease maintained or issued pursuant to this Act, may be granted by the Secretary for pipeline purposes for the transportation of oil, natural gas, sulphur, or other minerals, or under such regulations and upon such conditions as may be prescribed by the Secretary, or where appropriate the Secretary of Transportation, including (as provided in section 21(b) of this Act) assuring maximum environmental protection by utilization of the best available and safest technologies, including the safest practices for pipeline burial and upon the express condition that oil or gas pipelines shall transport or purchase without discrimination, oil or natural gas produced from submerged lands or outer Continental Shelf lands in the vicinity of the pipelines in such proportionate amounts as the Federal Energy Regulatory Commission, in consultation with the Secretary of Energy, may, after a full hearing with due notice thereof to the interested parties, determine to be reasonable, taking into account, among other things, conservation and the prevention of waste. Failure to comply with the provisions of this section or the

regulations and conditions prescribed under this section shall be ground for forfeiture of the grant in an appropriate judicial proceeding instituted by the United States in any United States district court having jurisdiction under the provisions of this Act.

(f)(1) Except as provided in paragraph (2), every permit, license, easement, right-of-way, or other grant of authority for the transportation by pipeline on or across the outer Continental Shelf of oil or gas shall require that the pipeline be operated in accordance with the following competitive principles:

(A) The pipeline must provide open and nondiscriminatory

access to both owner and nonowner shippers.

(B) Upon the specific request of one or more owner or nonowner shippers able to provide a guaranteed level of throughput, and on the condition that the shipper or shippers requesting such expansion shall be responsible for bearing their proportionate share of the costs and risks related thereto, the Federal Energy Regulatory Commission may, upon finding, after a full hearing with due notice thereof to the interested parties, that such expansion is within technological limits and economic feasibility, order a subsequent expansion of throughput capacity of any pipeline for which the permit, license, easement, right-of-way, or other grant of authority is approved or issued after the date of enactment of this subparagraph. This subparagraph shall not apply to any such grant of authority approved or issued for the Gulf of Mexico or the Santa Barbara Channel.

(2) The Federal Energy Regulatory Commission may, by order or regulation, exempt from any or all of the requirements of paragraph (1) of this subsection any pipeline or class of pipelines which feeds into a facility where oil and gas are first collected or a facility where oil and gas are first separated, dehydrated, or otherwise

processed.

- (3) The Secretary of Energy and the Federal Energy Regulatory Commission shall consult with and give due consideration to the views of the Attorney General on specific conditions to be included in any permit, license, easement, right-of-way, or grant of authority in order to ensure that pipelines are operated in accordance with the competitive principles set forth in paragraph (1) of this subsection. In preparing any such views, the Attorney General shall consult with the Federal Trade Commission.
- (4) Nothing in this subsection shall be deemed to limit, abridge, or modify any authority of the United States under any other provision of law with respect to pipelines on or across the outer Continental Shelf.

(g)(1) The lessee shall produce any oil or gas, or both, obtained pursuant to an approved development and production plan, at rates consistent with any rule or order issued by the President in accordance with any provision of law.

(2) If no rule or order referred to in paragraph (1) has been issued, the lessee shall produce such oil or gas, or both, at rates consistent with any regulation promulgated by the Secretary of Energy which is to assure the maximum rate of production which may be sustained without loss of ultimate recovery of oil or gas, or both, under sound engineering and economic principles, and which is

safe for the duration of the activity covered by the approved plan. The Secretary may permit the lessee to vary such rates if he finds that such variance is necessary.

- (h) The head of any Federal department or agency who takes any action which has a direct and significant effect on the outer Continental Shelf or its development shall promptly notify the Secretary of such action and the Secretary shall thereafter notify the Governor of any affected State and the Secretary may thereafter recommend such changes in such action as are considered appropriate.
- (i) After the date of enactment of this section, no holder of any oil and gas lease issued or maintained pursuant to this Act shall be permitted to flare natural gas from any well unless the Secretary finds that there is no practicable way to complete production of such gas, or that such flaring is necessary to alleviate a temporary emergency situation or to conduct testing or work-over operations.
- (j) Cooperative Development of Common Hydrocarbon-Bearing Areas.—

(1) Findings.—

- (A) The Congress of the United States finds that the unrestrained competitive production of hydrocarbons from a common hydrocarbon-bearing geological area underlying the Federal and State boundary may result in a number of harmful national effects, including—
 - (i) the drilling of unnecessary wells, the installation of unnecessary facilities and other imprudent operating practices that result in economic waste, environmental damage, and damage to life and property;
 - (ii) the physical waste of hydrocarbons and an unnecessary reduction in the amounts of hydrocarbons that can be produced from certain hydrocarbon-bearing areas; and
 - (iii) the loss of correlative rights which can result in the reduced value of national hydrocarbon resources and disorders in the leasing of Federal and State resources
- (2) PREVENTION OF HARMFUL EFFECTS.—The Secretary shall prevent, through the cooperative development of an area, the harmful effects of unrestrained competitive production of hydrocarbons from a common hydrocarbon-bearing area underlying the Federal and State boundary.

[43 U.S.C. 1334]

- Sec. 6. Maintenance of Leases on Outer Continental Shelf.—(a) The provisions of this section shall apply to any mineral lease covering submerged lands of the outer Continental Shelf issued by any State (including any extension, renewal, or replacement thereof heretofore granted pursuant to such lease or under the laws of such State) if—
 - (1) such lease, or a true copy thereof, is filed with the Secretary by the lessee or his duly authorized agent within ninety days from the effective date of this Act, or within such further

period or periods as provided in section 7 hereof or as may be fixed from time to time by the Secretary;

(2) such lease was issued prior to December 21, 1948, and would have been on June 5, 1950, in force and effect in accordance with its terms and provisions and the law of the State issuing it had the State had authority to issue such lease;

- (3) there is filed with the Secretary, within the period or periods specified in paragraph (1) of this subsection, (A) a certificate issued by the State official or agency having jurisdiction over such lease stating that it would have been in force and effect as required by the provisions of paragraph (2) of this subsection, or (B) in the absence of such certificate, evidence in the form of affidavits, receipts, canceled checks, or other documents that may be required by the Secretary, sufficient to prove that such lease would have been so in force and effect;
- (4) except as otherwise provided in section 7 hereof, all rents, royalties, and other sums payable under such lease between June 5, 1950, and the effective date of this Act, which have not been paid in accordance with the provisions thereof, or to the Secretary or to the Secretary of the Navy, are paid to the Secretary within the period or periods specified in paragraph (1) of this subsection, and all rents, royalties, and other sums payable under such lease after the effective date of this Act, are paid to the Secretary, who shall deposit such payments in the Treasury in accordance with section 9 of this Act;
- (5) the holder of such lease certifies that such lease shall continue to be subject to the overriding royalty obligations existing on the effective date of this Act;
- (6) such lease was not obtained by fraud or misrepresentation;

(7) such lease, if issued on or after June 23, 1947, was

issued upon the basis of competitive bidding;

(8) such lease provides for a royalty to the lessor on oil and gas of not less than 12½ per centum and on sulphur of not less than 5 per centum in amount or value of the production saved, removed, or sold from the lease, or, in any case in which the lease provides for a lesser royalty, the holder thereof consents in writing, filed with the Secretary, to the increase of the royalty to the minimum herein specified;

- (9) the holder thereof pays to the Secretary within the period or periods specified in paragraph (1) of this subsection an amount equivalent to any severance, gross production, or occupation taxes imposed by the State issuing the lease on the production from the lease, less the State's royalty interest in such production, between June 5, 1950, and the effective date of this Act and not heretofore paid to the State, and thereafter pays to the Secretary as an additional royalty on the production from the lease, less the United States' royalty interest in such production, a sum of money equal to the amount of the severance, gross production, or occupation taxes which would have been payable on such production to the State issuing the lease under its laws as they existed on the effective date of this Act;
- (10) such lease will terminate within a period of not more than five years from the effective date of this Act in the ab-

sence of production or operations for drilling, or, in any case in which the lease provides for a longer period, the holder thereof consents in writing, filed with the Secretary, to the reduction of such period so that it will not exceed the maximum period herein specified; and

(11) the holder of such lease furnishes such surety bond, if any, as the Secretary may require and complies with such other reasonable requirements as the Secretary may deem nec-

essary to protect the interests of the United States.

(b) Any person holding a mineral lease, which as determined by the Secretary meets the requirements of subsection (a) of this section, may continue to maintain such lease, and may conduct operations thereunder, in accordance with (1) its provisions as to the area, the minerals covered, rentals and, subject to the provisions of paragraphs (8), (9) and (10) of subsection (a) of this section, as to royalties and as to the term thereof and of any extensions, renewals, or replacements authorized therein or heretofore authorized by the laws of the State issuing such lease, or, if oil or gas was not being produced in paying quantities from such lease or or before December 11, 1950, or if production in paying quantities has ceased since June 5, 1950, or if the primary term of such lease has expired since December 11, 1950, then for a term from the effective date hereof equal to the term remaining unexpired on December 11, 1950, under the provisions of such lease or any extensions, renewals, or replacements authorized therein, or heretofore authorized by the laws of such State, and (2) such regulations as the Secretary may under section 5 of this Act prescribe within ninety days after making his determination that such lease meets the requirements of subsection (a) of this section: *Provided*, however, That any rights to sulphur under any lease maintained under the provisions of this subsection shall not extend beyond the primary term of such lease or any extension thereof under the provisions of such subsection (b) unless sulphur is being produced in paying quantities or drilling, well reworking, plant construction, or other operations for the production of sulphur, as approved by the Secretary, are being conducted on the area covered by such lease on the date of expiration of such primary term or extension: Provided further, That if sulphur is being produced in paying quantities on such date, then such rights shall continue to be maintained in accordance with such lease and the provisions of this Act: Provided further, That, if the primary term of a lease being maintained under subsection (b) hereof has expired prior to the effective date of this Act and oil or gas is being produced in paying quantities on such date, then such rights to sulphur as the lessee may have under such lease shall continue for twenty-four months from the effective date of this Act and as long thereafter as sulphur is produced in paying quantities, or drilling, well working, plant construction, or other operations for the production of sulphur, as approved by the Secretary, are being conducted on the area covered by the lease.

(c) The permission granted in subsection (b) of this section shall not be construed to be a waiver of such claims, if any, as the United States may have against the lessor or the lessee or any other person respecting sums payable or paid for or under the lease, or respecting activities conducted under the lease, prior to the effective date of this Act.

(d) Any person complaining of a negative determination by the Secretary of the Interior under this section may have such determination reviewed by the United States District Court for the District of Columbia by filing a petition for review within sixty days

after receiving notice of such action by the Secretary.

(e) In the event any lease maintained under this section covers lands beneath navigable waters, as that term is used in the Submerged Lands Act, as well as lands of the outer Continental Shelf, the provisions of this section shall apply to such lease only insofar as it covers lands of the outer Continental Shelf.

[43 U.S.C. 1335]

SEC. 7. CONTROVERSY OVER JURISDICTION.—In the event of a controversy between the United States and a State as to whether or not lands are subject to the provisions of this Act, the Secretary is authorized, notwithstanding the provisions of subsections (a) and (b) of section 6 of this Act, and with the concurrence of the Attorney General of the United States, to negotiate and enter into agreements with the State, its political subdivision or grantee or a lessee thereof, respecting operations under existing mineral leases and payment and impounding of rents, royalties, and other sums payable thereunder, or with the State, its political subdivision or grantee, respecting the issuance or nonissuance of new mineral leases pending the settlement or adjudication of the controversy. The authorization contained in the preceding sentence of this section shall not be construed to be a limitation upon the authority conferred on the Secretary in other sections of this Act. Payments made pursuant to such agreement, or pursuant to any stipulation between the United States and a State, shall be considered as compliance with section 6(a)(4) hereof. Upon the termination of such agreement or stipulation by reason of the final settlement or adjudication of such controversy, if the lands subject to any mineral lease are determined to be in whole or in part lands subject to the provisions of this Act, the lessee, if he has not already done so, shall comply with the requirements of section 6(a), and thereupon the provisions of section 6(b) shall govern such lease. The notice concerning "Oil and Gas Operations in the Submerged Coastal Lands of the Gulf of Mexico" issued by the Secretary on December 11, 1950 (15 F. R. 8835), as amended by the notice dated January 26, 1951 (16 F. R. 953), and as supplemented by the notices dated February 2, 1951 (16 F. R. 1203), March 5, 1951 (16 F. R. 2195), April 23, 1951 (16 F. R. 3623), June 25, 1951 (16 F. R. 6404), August 22, 1951 (16 F. R. 8720), October 24, 1951 (16 F. R. 10998), December 21, 1951 (17 F. R. 43), March 25, 1952 (17 F. R. 2821), June 26, 1952 (17 F. R. 5833), and December 24, 1952 (18 F. R. 48), respectively, is hereby approved and confirmed.

[43 U.S.C. 1336]

Sec. 8. Leasing of Outer Continental Shelf.—(a)(1) The Secretary is authorized to grant to the highest responsible qualified bidder or bidders by competitive bidding, under regulations promulgated in advance, any oil and gas lease on submerged lands of the outer Continental Shelf which are not covered by leases meeting the requirements of subsection (a) of section 6 of this Act. Such regulations may provide for the deposit of cash bids in an interest-bearing account until the Secretary announces his decision on whether to accept the bids, with the interest earned thereon to be paid to the Treasury as to bids that are accepted and to the unsuccessful bidders as to bids that are rejected. The bidding shall be by sealed bid and, at the discretion of the Secretary, on the basis of—

(A) cash bonus bid with a royalty at not less than $12\frac{1}{2}$ per centum fixed by the Secretary in amount or value of the pro-

duction saved, removed, or sold;

(B) variable royalty bid based on a per centum in amount or value of the production saved, removed, or sold, with either a fixed work commitment based on dollar amount for exploration or a fixed cash bonus as determined by the Secretary, or both;

- (C) cash bonus bid, or work commitment bid based on a dollar amount for exploration with a fixed cash bonus, and a diminishing or sliding royalty based on such formulae as the Secretary shall determine as equitable to encourage continued production from the lease area as resources diminish, but not less than 12½ per centum at the beginning of the lease period in amount or value of the production saved, removed, or sold;
- (D) cash bonus bid with a fixed share of the net profits of no less than 30 per centum to be derived from the production of oil and gas from the lease area;
- (E) fixed cash bonus with the net profit share reserved as the bid variable;
- (F) cash bonus bid with a royalty at no less than 12½ per centum fixed by the Secretary in amount or value of the production saved, removed, or sold and a fixed per centum share of net profits of no less than 30 per centum to be derived from the production of oil and gas from the lease area;

(G) work commitment bid based on a dollar amount for exploration with a fixed cash bonus and a fixed royalty in amount or value of the production saved, removed, or sold;

- (H) cash bonus bid with royalty at no less than 12 and ½ per centum fixed by the Secretary in amount or value of production saved, removed, or sold, and with suspension of royalties for a period, volume, or value of production determined by the Secretary, which suspensions may vary based on the price of production from the lease; or
- (I) subject to the requirements of paragraph (4) of this subsection, any modification of bidding systems authorized in subparagraphs (A) through (G), or any other systems of bid variables, terms, and conditions which the Secretary determines to be useful to accomplish the purposes and policies of this Act, except that no such bidding system or modification shall have more than one bid variable.
- (2) The Secretary may, in his discretion, defer any part of the payment of the cash bonus, as authorized in paragraph (1) of this subsection, according to a schedule announced at the time of the announcement of the lease sale, but such payment shall be made in total no later than five years after the date of the lease sale.

(3)(A) The Secretary may, in order to promote increased production on the lease area, through direct, secondary, or tertiary recovery means, reduce or eliminate any royalty or net profit share set forth in the lease for such area.

(B) In the Western and Central Planning Areas of the Gulf of Mexico and the portion of the Eastern Planning Area of the Gulf of Mexico encompassing whole lease blocks lying west of 87 degrees, 30 minutes West longitude, the Secretary may, in order to—

(i) promote development or increased production on pro-

ducing or non-producing leases; or

(ii) encourage production of marginal resources on pro-

ducing or non-producing leases;

through ¹ primary, secondary, or tertiary recovery means, reduce or eliminate any royalty or net profit share set forth in the lease(s). With the lessee's consent, the Secretary may make other modifications to the royalty or net profit share terms of

the lease in order to achieve these purposes.

(C)(i) Notwithstanding the provisions of this Act other than this subparagraph, with respect to any lease or unit in existence on the date of enactment of the Outer Continental Shelf Deep Water Royalty Relief Act meeting the requirements of this subparagraph, no royalty payments shall be due on new production, as defined in clause (iv) of this subparagraph, from any lease or unit located in water depths of 200 meters or greater in the Western and Central Planning Areas of the Gulf of Mexico, including that portion of the Eastern Planning Area of the Gulf of Mexico encompassing whole lease blocks lying west of 87 degrees, 30 minutes West longitude, until such volume of production as determined pursuant to clause (ii) has been produced by the lessee.

(ii) Upon submission of a complete application by the lessee, the Secretary shall determine within 180 days of such application whether new production from such lease or unit would be economic in the absence of the relief from the requirement to pay royalties provided for by clause (i) of this subparagraph. In making such determination, the Secretary shall consider the increased technological and financial risk of deep water development and all costs associated with exploring, developing, and producing from the lease. The lessee shall provide information required for a complete application to the Secretary prior to such determination. The Secretary shall clearly define the information required for a complete application under this section. Such application may be made on the basis of an individual lease or unit. If the Secretary determines that such new production would be economic in the absence of the relief from the requirement to pay royalties provided for by clause (i) of this subparagraph, the provisions of clause (i) shall not apply to such production. If the Secretary determines that such new production would not be economic in the absence of the relief from the requirement to pay royalties provided for by clause (i), the Secretary must determine the volume of production from the lease or unit on which no royalties would be due in order to make such new production economically viable; except that for new production as defined in clause (iv)(I), in no case will that volume be less than

¹Indentation so in original. Probably should be flush.

17.5 million barrels of oil equivalent in water depths of 200 to 400 meters, 52.5 million barrels of oil equivalent in 400-800 meters of water, and 87.5 million barrels of oil equivalent in water depths greater than 800 meters. Redetermination of the applicability of clause (i) shall be undertaken by the Secretary when requested by the lessee prior to the commencement of the new production and upon significant change in the factors upon which the original determination was made. The Secretary shall make such redetermination within 120 days of submission of a complete application. The Secretary may extend the time period for making any determination or redetermination under this clause for 30 days, or longer if agreed to by the applicant, if circumstances so warrant. The lessee shall be notified in writing of any determination or redetermination and the reasons for and assumptions used for such determination. Any determination or redetermination under this clause shall be a final agency action. The Secretary's determination or redetermination shall be judicially reviewable under section 10(a) of the Administrative Procedures Act (5 U.S.C. 702), only for actions filed within 30 days of the Secretary's determination or redetermination.

(iii) In the event that the Secretary fails to make the determination or redetermination called for in clause (ii) upon application by the lessee within the time period, together with any extension thereof, provided for by clause (ii), no royalty payments shall

be due on new production as follows:

(I) For new production, as defined in clause (iv)(I) of this subparagraph, no royalty shall be due on such production according to the schedule of minimum volumes specified in clause (ii) of this subparagraph.

(II) For new production, as defined in clause (iv)(II) of this subparagraph, no royalty shall be due on such production for

one year following the start of such production.

(iv) For purposes of this subparagraph, the term "new production" is—

(I) any production from a lease from which no royalties are due on production, other than test production, prior to the date of enactment of the Outer Continental Shelf Deep Water Roy-

alty Relief Act; or

(II) any production resulting from lease development activities pursuant to a Development Operations Coordination Document, or supplement thereto that would expand production significantly beyond the level anticipated in the Development Operations Coordination Document, approved by the Secretary after the date of enactment of the Outer Continental Shelf Deep Water Royalty Relief Act.

(v) During the production of volumes determined pursuant to clauses (ii) or (iii) of this subparagraph, in any year during which the arithmetic average of the closing prices on the New York Mercantile Exchange for light sweet crude oil exceeds \$28.00 per barrel, any production of oil will be subject to royalties at the lease stipulated royalty rate. Any production subject to this clause shall be counted toward the production volume determined pursuant to clause (ii) or (iii). Estimated royalty payments will be made if such average of the closing prices for the previous year exceeds \$28.00.

165

overpayment.

(vi) During the production of volumes determined pursuant to clause (ii) or (iii) of this subparagraph, in any year during which the arithmetic average of the closing prices on the New York Mercantile Exchange for natural gas exceeds \$3.50 per million British thermal units, any production of natural gas will be subject to royalties at the lease stipulated royalty rate. Any production subject to this clause shall be counted toward the production volume determined pursuant to clauses (ii) or (iii). Estimated royalty payments will be made if such average of the closing prices for the previous year exceeds \$3.50. After the end of the calendar year, when the new average price can be calculated, lessees will pay any royalties due, with interest but without penalty, or can apply for a refund, with interest, of any overpayment.

(vii) The prices referred to in clauses (v) and (vi) of this subparagraph shall be changed during any calendar year after 1994 by the percentage, if any, by which the implicit price deflator for the gross domestic product changed during the preceding calendar

year.

(4)(A) The Secretary of Energy shall submit any bidding system authorized in subparagraph (H) of paragraph (1) to the Senate and House of Respresentatives. The Secretary may institute such bidding system unless either the Senate or the House of Representatives passes a resolution of disapproval within thirty days after receipt of the bidding system.

(B) Subparagraphs (C) through (J) of this paragraph are en-

acted by Congress—

(i) as an exercise of the rulemaking power of the Senate and the House of Representatives, respectively, and as such they are deemed a part of the rules of each House, respectively, but they are applicable only with respect to the procedures to be followed in that House in the case of resolutions described by this paragraph, and they supersede other rules only to the extent that they are inconsistent therewith; and

(ii) with full recognition of the constitutional right of either House to change the rules (so far as relating to the procedure of that House) at any time, in the same manner, and to the same extent as in the case of any other rule of that House.

(C) A resolution disapproving a bidding system submitted pursuant to this paragraph shall immediately be referred to a committee (and all resolutions with respect to the same request shall be referred to the same committee) by the President of the Senate or the Speaker of the House of Representative, as the case may be.

(D) If the committee to which has been referred any resolution disapproving the bidding system of the Secretary has not reported the resolution at the end of ten calendar days after its referral, it shall be in order to move either to discharge the committee from further consideration of the resolution or to discharge the committee from further consideration of any other resolution with respect to the same bidding system which has been referred to the committee.

(E) A motion to discharge may be made only by an individual favoring the resolution, shall be highly privileged (except that it may not be made after the committee has reported a resolution with respect to the same recommendation), and debate thereon shall be limited to not more than one hour, to be divided equally between those favoring and those opposing the resolution. An amendment to the motion shall not be in order, and it shall not be in order to move to reconsider the vote by which the motion is agreed to or disagreed to.

(F) If the motion to discharge is agreed to or disagreed to, the motion may not be renewed, nor may another motion to discharge the committee be made with respect to any other resolution with

respect to the same bidding system.

(G) When the committee has reported, or has been discharged from further consideration of, a resolution as provided in this paragraph, it shall be at any time thereafter in order (even though a previous motion to the same effect has been disagreed to) to move to proceed to the consideration of the resolution. The motion shall be highly privileged and shall not be debatable. An amendment to the motion shall not be in order, and it shall not be in order to move to reconsider the vote by which the motion is agreed to or disagreed to.

(H) Debate on the resolution is limited to not more than two hours, to be divided equally between those favoring and those opposing the resolution. A motion further to limit debate is not debatable. An amendment to, or motion to recommit, the resolution is not in order, and it is not in order to move to reconsider the vote by which the resolution is agreed to or disagreed to.

(I) Motions to postpone, made with respect to the discharge from the committee, or the consideration of a resolution with respect to a bidding system, and motions to proceed to the consider-

ation of other business, shall be decided without debate.

(J) Appeals from the decisions of the Chair relating to the application of the rules of the Senate or the House of Representatives, as the case may be, to the procedure relating to a resolution with respect to a bidding system shall be decided without debate.

- (5)(A) During the five-year period commencing on the date of enactment of this subsection, the Secretary may, in order to obtain statistical information to determine which bidding alternatives will best accomplish the purposes and policies of this Act, require, as to no more than 10 per centum of the tracts offered each year, each bidder to submit bids for any area of the outer Continental Shelf in accordance with more than one of the bidding systems set forth in paragraph (1) of this subsection. For such statistical purposes, leases may be awarded using a bidding alternative selected at random for the acquisition of valid statistical data if such bidding alternative is otherwise consistent with the provisions of this Act.
- (B) The bidding systems authorized by paragraph (1) of this subsection, other than the system authorized by subparagraph (A), shall be applied to not less than 20 per centum and not more than 60 per centum of the total area offered for leasing each year during the five-year period beginning on the date of enactment of this subsection, unless the Secretary determines that the requirements set

forth in this subparagraph are inconsistent with the purposes and policies of this Act.

(6) At least ninety days prior to notice of any lease sale under subparagraph (D), (E), (F), or, if appropriate, (H) of paragraph (1), the Secretary shall by regulation establish rules to govern the calculation of net profits. In the event of any dispute between the United States and a lessee concerning the calculation of the net profits under the regulation issued pursuant to this paragraph, the burden of proof shall be on the lessee.

(7) After an oil and gas lease is granted pursuant to any of the work commitment options of paragraph (1) of this subsection—

(A) the lessee, at its option, shall deliver to the Secretary upon issuance of the lease either (i) a cash deposit for the full amount of the exploration work commitment, or (ii) a performance bond in form and substance and with a surety satisfactory to the Secretary, in the principal amount of such exploration work commitment assuring the Secretary that such commitment shall be faithfully discharged in accordance with this section, regulations, and the lease; and for purposes of this subparagraph, the principal amount of such cash deposit or bond may, in accordance with regulations, be periodically reduced upon proof, satisfactory to the Secretary, that a portion of the exploration work commitment has been satisfied;

(B) 50 per centum of all exploration expenditures on, or directly related to, the lease, including, but not limited to (i) geological investigations and related activities, (ii) geophysical investigations including seismic, geomagnetic, and gravity surveys, data processing and interpretation, and (iii) exploratory drilling, core drilling, redrilling, and well completion or abandonment, including the drilling of wells sufficient to determine the size and area extent of any newly discovered field, and including the cost of mobilization and demobilization of drilling equipment, shall be included in satisfaction of the commitment, except that the lessee's general overhead cost shall not be so included against the work commitment, but its cost (in-

cluding employee benefits) of employees directly assigned to such exploration work shall be so included; and

(C) if at the end of the primary term of the lease, including any extension thereof, the full dollar amount of the exploration work commitment has not been satisfied, the balance shall then be paid in cash to the Secretary.

(8) Not later than thirty days before any lease sale, the Secretary shall submit to the Congress and publish in the Federal

Register a notice—

(A) identifying any bidding system which will be utilized for such lease sale and the reasons for the utilization of such

bidding system; and

(B) designating the lease tracts selected which are to be offered in such sale under the bidding system authorized by subparagraph (A) of paragraph (1) and the lease tracts selected which are to be offered under any one or more of the bidding systems authorized by subparagraphs (B) through (H) of paragraph (1), and the reasons such lease tracts are to be offered under a particular bidding system.

- (b) An oil and gas lease issued pursuant to this section shall—
 (1) be for a tract consisting of a compact area not exceeding five thousand seven hundred and sixty acres, as the Secretary may determine, unless the Secretary finds that a larger area is necessary to comprise a reasonable economic production unit;
 - (2) be for an initial period of—

(A) five years; or

(B) not to exceed ten years where the Secretary finds that such longer period is necessary to encourage exploration and development in areas because of unusually deep water or other unusually adverse conditions,

and as long after such initial period as oil or gas is produced from the area in paying quantities, or drilling or well reworking operations as approved by the Secretary are conducted thereon;

- (3) require the payment of amount or value as determined by one of the bidding systems set forth in subsection (a) of this section:
- (4) entitle the lessee to explore, develop, and produce the oil and gas contained within the lease area, conditioned upon due diligence requirements and the approval of the development and production plan required by this Act;

(5) provide for suspension or cancellation of the lease during the initial lease term or thereafter pursuant to section 5

of this Act:

- (6) contain such rental and other provisions as the Secretary may prescribe at the time of offering the area for lease; and
- (7) provide a requirement that the lessee offer 20 per centum of the crude oil, condensate, and natural gas liquids produced on such lease, at the market value and point of delivery applicable to Federal royalty oil, to small or independent refiners as defined in the Emergency Petroleum Allocation Act of 1973.
- (c)(1) Following each notice of a proposed lease sale and before the acceptance of bids and the issuance of leases based on such bids, the Secretary shall allow the Attorney General, in consultation with the Federal Trade Commission, thirty days to review the results of such lease sale, except that the Attorney General, after consultation with the Federal Trade Commission, may agree to a shorter review period.
- (2) The Attorney General may, in consultation with the Federal Trade Commission, conduct such antitrust review on the likely effects the issuance of such leases would have on competition as the Attorney General, after consultation with the Federal Trade Commission, deems appropriate and shall advise the Secretary with respect to such review. The Secretary shall provide such information as the Attorney General, after consultation with the Federal Trade Commission, may require in order to conduct any antitrust review pursuant to this paragraph and to make recommendations pursuant to paragraph (3) of this subsection.

(3) The Attorney General, after consultation with the Federal Trade Commission, may make such recommendations to the Sec-

retary, including the nonacceptance of any bid, as may be appropriate to prevent any situation inconsistent with the antitrust laws. If the Secretary determines, or if the Attorney General advises the Secretary, after consultation with the Federal Trade Commission and prior to the issuance of any lease, that such lease may create or maintain a situation inconsistent with the antitrust laws, the Secretary may—

(A) refuse (i) to accept an otherwise qualified bid for such lease, or (ii) to issue such lease, notwithstanding subsection (a)

of this section; or

(B) issue such lease, and notify the lessee and the Attorney

General of the reason for such decision.

(4)(A) Nothing in this subsection shall restrict the power under any other Act or the common law of the Attorney General, the Federal Trade Commission, or any other Federal department or agency to secure information, conduct reviews, make recommendations, or seek appropriate relief.

(B) Neither the issuance of a lease nor anything in this subsection shall modify or abridge any private right of action under

the antitrust laws.

(d) No bid for a lease may be submitted if the Secretary finds, after notice and hearing, that the bidder is not meeting due dili-

gence requirements on other leases.

- (e) No lease issued under this Act may be sold, exchanged, assigned, or otherwise transferred except with the approval of the Secretary. Prior to any such approval, the Secretary shall consult with and give due consideration to the views of the Attorney General.
- (f) Nothing in this Act shall be deemed to convey to any person, association, corporation, or other business organization immunity from civil or criminal liability, or to create defenses to actions, under any antitrust law.
- (g)(1) At the time of soliciting nominations for the leasing of lands containing tracts wholly or partially within three nautical miles of the seaward boundary of any coastal State, and subsequently as new information is obtained or developed by the Secretary, the Secretary, in addition to the information required by section 26 of this Act, shall provide the Governor of such State—

(A) an identification and schedule of the areas and regions

proposed to be offered for leasing;

(B) at the request of the Governor of such State, all information from all sources concerning the geographical, geological, and ecological characteristics of such tracts;

(C) an estimate of the oil and gas reserves in the areas

proposed for leasing; and

(D) at the request of the Governor of such State, an identification of any field, geological structure, or trap located wholly or partially within three nautical miles of the seaward boundary of such coastal State, including all information relating to the entire field, geological structure, or trap.

The provisions of the first sentence of subsection (c) and the provisions of subsections (e)—(h) of section 26 of this Act shall be applicable to the release by the Secretary of any information to any coastal State under this paragraph. In addition, the provisions of sub-

sections (c) and (e)–(h) of section 26 of this Act shall apply in their entirety to the release by the Secretary to any coastal State of any information relating to Federal lands beyond three nautical miles of the seaward boundary of such coastal State.

- (2) Notwithstanding any other provision of this Act, the Secretary shall deposit into a separate account in the Treasury of the United States all bonuses, rents, and royalties, and other revenues (derived from any bidding system authorized under subsection (a)(1), excluding Federal income and windfall profits taxes, and derived from any lease issued after September 18, 1978 of any Federal tract which lies wholly (or, in the case of Alaska, partially until seven years from the date of settlement of any boundary dispute that is the subject of an agreement under section 7 of this Act entered into prior to January 1, 1986 or until April 15, 1993 with respect to any other tract) within three nautical miles of the seaward boundary of any coastal State, or, (except as provided above for Alaska) in the case where a Federal tract lies partially within three nautical miles of the seaward boundary, a percentage of bonuses, rents, royalties, and other revenues (derived from any bidding system authorized under subsection (a)(1), excluding Federal income and windfall profits taxes, and derived from any lease issued after September 18, 1978 of such tract equal to the percentage of surface acreage of the tract that lies within such three nautical miles. Except as provided in paragraph (5) of this subsection, not later than the last business day of the month following the month in which those revenues are deposited in the Treasury, the Secretary shall transmit to such coastal State 27 percent of those revenues, together with all accrued interest thereon. The remaining balance of such revenues shall be transmitted simultaneously to the miscellaneous receipts account of the Treasury of the United States.
- (3) Whenever the Secretary or the Governor of a coastal State determines that a common potentially hydrocarbon-bearing area may underlie the Federal and State boundary, the Secretary or the Governor shall notify the other party in writing of his determination and the Secretary shall provide to the Governor notice of the current and projected status of the tract or tracts containing the common potentially hydrocarbon-bearing area. If the Secretary has leased or intends to lease such tract or tracts, the Secretary and the Governor of the coastal State may enter into an agreement to divide the revenues from production of any common potentially hydrocarbon-bearing area, by unitization or other royalty sharing agreement, pursuant to existing law. If the Secretary and the Governor do not enter into an agreement, the Secretary may nevertheless proceed with the leasing of the tract or tracts. Any revenue received by the United States under such an agreement shall be subject to the requirements of paragraph (2).

(4) The deposits in the Treasury account described in this section shall be invested by the Secretary of the Treasury in securities backed by the full faith and credit of the United States having maturities suitable to the needs of the account and yielding the highest reasonably available interest rates as determined by the Sec-

retary of the Treasury.

(5)(A) When there is a boundary dispute between the United States and a State which is subject to an agreement under section 7 of this Act, the Secretary shall credit to the account established pursuant to such agreement all bonuses, rents, and royalties, and other revenues (derived from any bidding system authorized under subsection (a)(1)), excluding Federal income and windfall profits taxes, and derived from any lease issued after September 18, 1978 of any Federal tract which lies wholly or partially within three nautical miles of the seaward boundary asserted by the State, if that money has not otherwise been deposited in such account. Proceeds of an escrow account established pursuant to an agreement under section 7 shall be distributed as follows:

(i) Twenty-seven percent of all bonuses, rents, and royalties, and other revenues (derived from any bidding system authorized under subsection (a)(1)), excluding Federal income and windfall profits taxes, and derived from any lease issued after September 18, 1978, of any tract which lies wholly within three nautical miles of the seaward boundary asserted by the Federal Government in the boundary dispute, together with all accrued interest thereon, shall be paid to the State either— (I) within thirty days of December 1, 1987, or

(II) by the last business day of the month following the month in which those revenues are deposited in the Treas-

ury, whichever date is later.

(ii) Upon the settlement of a boundary dispute which is subject to a section 7 agreement between the United States and a State, the Secretary shall pay to such State any additional moneys due such State from amounts deposited in or credit to the escrow account. If there is insufficient money deposited in the escrow account, the Secretary shall transmit, from any revenues derived from any lease of Federal lands under this Act, the remaining balance due such State in accordance with the formula set forth in section 8004(b)(1)(B) of the Outer Continental Shelf Lands Act Amendments of 1985.

(B) This paragraph applies to all Federal oil and gas lease sales, under this Act, including joint lease sales, occurring after

September 18, 1978.

(6) This section shall be deemed to take effect on October 1, 1985, for purposes of determining the amounts to be deposited in the separate account and the States' shares described in paragraph

(7) When the Secretary leases any tract which lies wholly or partially within three miles of the seaward boundary of two or more States, the revenues from such tract shall be distributed as otherwise provided by this section, except that the State's share of such revenues that would otherwise result under this section shall be divided equally among such States.

(h) Nothing contained in this section shall be construed to alter, limit, or modify any claim of any State to any jurisdiction

over, or any right, title or interest in, any submerged lands.

(i) In order to meet the urgent need for further exploration and development of the sulphur deposits in the submerged lands of the outer Continental Shelf, the Secretary is authorized to grant to the qualified persons offering the highest cash bonuses on a basis of competitive bidding sulphur leases on submerged lands of the outer Continental Shelf, which are not covered by leases which include sulphur and meet the requirements of subsection (a) of section 6 of this Act, and which sulphur leases shall be offered for bid by sealed bids and granted on separate leases from oil and gas leases, and for a separate consideration, and without priority or preference

accorded to oil and gas lessees on the same area.

(j) A sulphur lease issued by the Secretary pursuant to this section shall (1) cover an area of such size and dimensions as the Secretary may determine, (2) be for a period of not more than ten years and so long thereafter as sulphur may be produced from the area in paying quantities or drilling, well reworking, plant construction, or other operations for the production of sulphur, as approved by the Secretary, are conducted thereon, (3) require the payment to the United States of such royalty as may be specified in the lease but not less than 5 per centum of the gross production of value of the sulphur at the wellhead, and (4) contained such rental provisions and such other terms and provisions as the Secretary may by regulation prescribe at the time of offering the area for lease.

(k)(1) The Secretary is authorized to grant to the qualified persons offering the highest cash bonuses on a basis of competitive bidding leases of any mineral other than oil, gas, and sulphur in any area of the outer Continental Shelf not then under lease for such mineral upon such royalty, rental, and other terms and conditions as the Secretary may prescribe at the time of offering the

area for lease.

(2)(A) Notwithstanding paragraph (1), the Secretary may negotiate with any person an agreement for the use of Outer Continental Shelf sand, gravel and shell resources—

(i) for use in a program of, or project for, shore protection, beach restoration, or coastal wetlands restoration undertaken

by a Federal, State, or local government agency; or

(ii) for use in a construction project, other than a project described in clause (i), that is funded in whole or in part by

or authorized by the Federal Government.

(B) In carrying out a negotiation under this paragraph, the Secretary may assess a fee based on an assessment of the value of the resources and the public interest served by promoting development of the resources. No fee shall be assessed directly or indirectly under this subparagraph against a Federal, State, or local government agency.

(C) The Secretary may, through this paragraph and in consultation with the Secretary of Commerce, seek to facilitate projects in the coastal zone, as such term is defined in section 304 of the Coastal Zone Management Act of 1972 (16 U.S.C. 1453), that promote the policy set forth in section 303 of that Act (16 U.S.C.

1452).

(D) Any Federal agency which proposes to make use of sand, gravel and shell resources subject to the provisions of this Act shall enter into a Memorandum of Agreement with the Secretary concerning the potential use of those resources. The Secretary shall notify the Committee on Merchant Marine and Fisheries and the Committee on Natural Resources of the House of Representatives

and the Committee on Energy and Natural Resources of the Senate on any proposed project for the use of those resources prior to the use of those resources.

- (l) Notices of sale of leases, and the terms of bidding authorized by this section shall be published at least thirty days before the date of sale in accordance with rules and regulations promulgated by the Secretary.
- (m) All moneys paid to the Secretary for or under leases granted pursuant to this section shall be deposited in the Treasury in accordance with section 9 of this Act.
- (n) The issuance of any lease by the Secretary pursuant to this Act, or the making of any interim arrangements by the Secretary pursuant to section 7 of this Act shall not prejudice the ultimate settlement or adjudication of the question as to whether or not the area involved is in the outer Continental Shelf.
- (o) The Secretary may cancel any lease obtained by fraud or misrepresentation.

[43 U.S.C. 1337]

Sec. 9. Disposition of Revenues.—All rentals, royalties, and other sums paid to the Secretary or the Secretary of the Navy under any lease on the outer Continental Shelf for the period from June 5, 1950, to date, and thereafter shall be deposited in the Treasury of the United States and credited to miscellaneous receipts.

[43 U.S.C. 1338]

[Sec. 10. Repealed by section 8(b) of P.L. 104–185, 110 Stat. 1717.]

- Sec. 11. Geological and Geophysical Explorations.—(a)(1) Any agency of the United States and any person authorized by the Secretary may conduct geological and geophysical explorations in the outer Continental Shelf, which do not interfere with or endanger actual operations under any lease maintained or granted pursuant to this Act, and which are not unduly harmful to aquatic life in such area.
- (2) The provisions of paragraph (1) of this subsection shall not apply to any person conducting explorations pursuant to an approved exploration plan on any area under lease to such person pursuant to the provisions of this Act.
- (b) Except as provided in subsection (f) of this section, beginning ninety days after the date of enactment of this subsection, no exploration pursuant to any oil and gas lease issued or maintained under this Act may be undertaken by the holder of such lease, except in accordance with the provisions of this section.
- (c)(1) Except as otherwise provided in the Act, prior to commencing exploration pursuant to any oil and gas lease issued or maintained under this Act, the holder thereof shall submit an exploration plan to the Secretary for approval. Such plan may apply to more than one lease held by a lessee in any one region of the outer Continental Shelf, or by a group of lessees acting under a unitization, pooling, or drilling agreement, and shall be approved by the Secretary if he finds that such plan is consistent with the

provisions of this Act, regulations prescribed under this Act, including regulations prescribed by the Secretary pursuant to paragraph (8) of section 5(a) of this Act, and the provisions of such lease. The Secretary shall require such modifications of such plan as are necessary to achieve such consistency. The Secretary shall approve such plan, as submitted or modified, within thirty days of its submission, except that the Secretary shall disapprove such plan if he determines that (A) any proposed activity under such plan would result in any condition described in section 5(a)(2)(A)(i) of this Act, and (B) such proposed activity cannot be modified to avoid such condition. If the Secretary disapproves a plan under the preceding sentence, he may, subject to section 5(a)(2)(B) of this Act, cancel such lease and the lessee shall be entitled to compensation in accordance with the regulations prescribed under section 5(a)(2)(C) (i) or (ii) of this Act.

- (2) The Secretary shall not grant any license or permit for any activity described in detail in an exploration plan and affecting any land use or water use in the coastal zone of a State with a coastal zone management program approved pursuant to section 306 of the Coastal Zone Management Act of 1972 (16 U.S.C. 1455), unless the State concurs or is conclusively presumed to concur with the consistency certification accompanying such plan pursuant to section 307(c)(3)(B) (i) or (ii) of such Act, or the Secretary of Commerce makes the finding authorized by section 307(c)(3)(B)(iii) of such
- (3) An exploration plan submitted under this subsection shall include, in the degree of detail which the Secretary may by regulation require-
 - (A) a schedule of anticipated exploration activities to be undertaken;
 - (B) a description of equipment to be used for such activities;
 - (C) the general location of each well to be drilled; and
 - (D) such other information deemed pertinent by the Sec-
- (4) The Secretary may, by regulation, require that such plan be accompanied by a general statement of development and production intentions which shall be for planning purposes only and which shall not be binding on any party.

(d) The Secretary may, by regulation, require any lessee operating under an approved exploration plan to obtain a permit prior to drilling any well in accordance with such plan.

- (e)(1) If a significant revision of an exploration plan approved under this subsection is submitted to the Secretary, the process to be used for the approval of such revision shall be the same as set forth in subsection (c) of this section.
- (2) All exploration activities pursuant to any lease shall be conducted in accordance with an approved exploration plan or an approved revision of such plan.
- (f)(1) Exploration activities pursuant to any lease for which a drilling permit has been issued or for which an exploration plan has been approved, prior to ninety days after the date of enactment of this subsection, shall be considered in compliance with this section, except that the Secretary may, in accordance with section

5(a)(1)(B) of this Act, order a suspension or temporary prohibition of any exploration activities and require a revised exploration plan.

- (2) The Secretary may require the holder of a lease described in paragraph (1) of this subsection to supply a general statement in accordance with subsection (c)(4) of this section, or to submit other information.
- (3) Nothing in this subsection shall be construed to amend the terms of any permit or plan to which this subsection applies.
- (g) Any permit for geological explorations authorized by this section shall be issued only if the Secretary determines, in accordance with regulations issued by the Secretary that—

(1) the applicant for such permit is qualified;

- (2) the exploration will not interfere with or endanger operations under any lease issued or maintained pursuant to this Act; and
- (3) such exploration will not be unduly harmful to aquatic life in the area, result in pollution, create hazardous or unsafe conditions, unreasonably interfere with other uses of the area, or disturb any site, structure, or object of historical or archeological significance.
- (h) The Secretary shall not issue a lease or permit for, or otherwise allow, exploration, development, or production activities within fifteen miles of the boundaries of the Point Reyes Wilderness as depicted on a map entitled "Wilderness Plan, Point Reyes National Seashore", numbered 612–90,000–B and dated September 1976, unless the State of California issues a lease or permit for, or otherwise allows, exploration, development, or production activities on lands beneath navigable waters (as such term is defined in section 2 of the Submerged Lands Act) of such State which are adjacent to such Wilderness.

[43 U.S.C. 1340]

- SEC. 12. RESERVATIONS.—(a) The President of the United States may, from time to time, withdraw from disposition any of the unleased lands of the outer Continental Shelf.
- (b) In time of war, or when the President shall so prescribe, the United States shall have the right of first refusal to purchase at the market price all or any portion of any mineral produced from the outer Continental Shelf.
- (c) All leases issued under this Act, and leases, the maintenance and operation of which are authorized under this Act, shall contain or be construed to contain a provision whereby authority is vested in the Secretary, upon a recommendation of the Secretary of Defense, during a state of war or national emergency declared by the Congress or the President of the United States after the effective date of this Act, to suspend operations under any lease; and all such leases shall contain or be construed to contain provisions for the payment of just compensation to the lessee whose operations are thus suspended.
- (d) The United States reserves and retains the right to designate by and through the Secretary of Defense, with the approval of the President, as areas restricted from exploration and operation that part of the outer Continental Shelf needed for national defense; and so long as such designation remains in effect no explo-

ration or operations may be conducted on any part of the surface of such area except with the concurrence of the Secretary of Defense; and if operations or production under any lease theretofore issued on lands within any such restricted area shall be suspended, any payment of rentals, minimum royalty, and royalty prescribed by such lease likewise shall be suspended during such period of suspension of operation and production, and the term of such lease shall be extended by adding thereto any such suspension period, and the United States shall be liable to the lessee for such compensation as is required to be paid under the Constitution of the United States.

(e) All uranium, thorium, and all other materials determined pursuant to paragraph (1) of subsection (b) of section 5 of the Atomic Energy Act of 1946, as amended, to be peculiarly essential to the production of fissionable material, contained, in whatever concentration, in deposits in the subsoil or seabed of the outer Continental Shelf are hereby reserved for the use of the United States.

(f) The United States reserves and retains the ownership of and the right to extract all helium, under such rules and regulations as shall be prescribed by the Secretary, contained in gas produced from any portion of the outer Continental Shelf which may be subject to any lease maintained or granted pursuant to this Act, but the helium shall be extracted from such gas so as to cause no substantial delay in the delivery of gas produced to the purchaser of such gas.

[43 U.S.C. 1341]

SEC. 13. NAVAL PETROLEUM RESERVE EXECUTIVE ORDER REPEALED.—Executive Order Numbered 10426, dated January 16, 1953, entitled "Setting Aside Submerged Lands of the Continental Shelf as a Naval Petroleum Reserve", is hereby revoked.

[43 U.S.C. 524 note]

Sec. 14. Prior Claims Not Affected.—Nothing herein contained shall affect such rights, if any, as may have been acquired under any law of the United States by any person in lands subject to this Act and such rights, if any, shall be governed by the law in effect at the time they may have been acquired: *Provided*, *however*, That nothing herein contained is intended or shall be construed as a finding, interpretation, or construction by the Congress that the law under which such rights may be claimed in fact applies to the lands subject to this Act or authorizes or compels the granting of such rights in such lands, and that the determination of the applicability or effect of such law shall be unaffected by anything herein contained.

[43 U.S.C. 1342]

[Sec. 15. [Repealed.]]

Sec. 16. Appropriations.—There is hereby authorized to be appropriated such sums as may be necessary to carry out the provisions of this Act.

[43 U.S.C. 1331 note]

SEC. 17. SEPARABILITY.—If any provision of this Act, or any section, subsection, sentence, clause, phrase or individual word, or the application thereof to any person or circumstance is held invalid, the validity of the remainder of the Act and of the application of any such provision, section, subsection, sentence, clause, phrase or individual word to other persons and circumstances shall not be affected thereby.

[43 U.S.C. 1331 note]

Sec. 18. Outer Continental Shelf Leasing Program.—(a) The Secretary, pursuant to procedures set forth in subsections (c) and (d) of this section, shall prepare and periodically revise, and maintain an oil and gas leasing program to implement the policies of this Act. The leasing program shall consist of a schedule of proposed lease sales indicating, as precisely as possible, the size, timing, and location of leasing activity which he determines will best meet national energy needs for the five-year period following its approval or reapproval. Such leasing program shall be prepared and maintained in a manner consistent with the following principles:

maintained in a manner consistent with the following principles:

(1) Management of the outer Continental Shelf shall be conducted in a manner which considers economic, social, and environmental values of the renewable and nonrenewable resources contained in the outer Continental Shelf, and the potential impact of oil and gas exploration on other resource values of the outer Continental Shelf and the marine, coastal, and

human environments.

(2) Timing and location of exploration, development, and production of oil and gas among the oil- and gas-bearing physiographic regions of the outer Continental Shelf shall be based on a consideration of—

(A) existing information concerning the geographical, geological, and ecological characteristics of such regions;

(B) an equitable sharing of developmental benefits and environmental risks among the various regions;

(C) the location of such regions with respect to, and the relative needs of, regional and national energy markets;

- (D) the location of such regions with respect to other uses of the sea and seabed, including fisheries, navigation, existing or proposed sealanes, potential sites of deepwater ports, and other anticipated uses of the resources and space of the outer Continental Shelf;
- (E) the interest of potential oil and gas producers in the development of oil and gas resources as indicated by exploration or nomination;
- (F) laws, goals, and policies of affected States which have been specifically identified by the Governors of such States as relevant matters for the Secretary's consideration;
- (G) the relative environmental sensitivity and marine productivity of different areas of the outer Continental Shelf; and
- (H) relevant environmental and predictive information for different areas of the outer Continental Shelf.

Sec. 18

(3) The Secretary shall select the timing and location of leasing, to the maximum extent practicable, so as to obtain a proper balance between the potential for environmental damage, the potential for the discovery of oil and gas, and the potential for adverse impact on the coastal zone.

(4) Leasing activities shall be conducted to assure receipt of fair market value for the lands leased and the rights con-

veyed by the Federal Government.

(b) The leasing program shall include estimates of the appropriations and staff required to—

(1) obtain resource information and any other information needed to prepare the leasing program required by this section;

- (2) analyze and interpret the exploratory data and any other information which may be compiled under the authority of this Act;
- (3) conduct environmental studies and prepare any environmental impact statement required in accordance with this Act and with section 102(2)(C) of the National Environmental Policy Act of 1969 (42 U.S.C. 4332(2)(C)); and
- (4) supervise operations conducted pursuant to each lease in the manner necessary to assure due diligence in the exploration and development of the lease area and compliance with the requirement of applicable laws and regulations, and with the terms of the lease.
- (c)(1) During the preparation of any proposed leasing program under this section, the Secretary shall invite and consider suggestions for such program from any interested Federal agency, including the Attorney General, in consultation with the Federal Trade Commission, and from the Governor of any State which may become an affected State under such proposed program. The Secretary may also invite or consider any suggestions from the executive of any affected local government in such an affected State, which have been previously submitted to the Governor of such State, and from any other person.
- (2) After such preparation and at least sixty days prior to publication of a proposed leasing program in the Federal Register pursuant to paragraph (3) of this subsection, the Secretary shall submit a copy of such proposed program to the Governor of each affected State for review and comment. The Governor may solicit comments from those executives of local governments in his State which he, in his discretion, determines will be affected by the proposed program. If any comment by such Governor is received by the Secretary at least fifteen days prior to submission to the Congress pursuant to such paragraph (3) and includes a request for any modification of such proposed program, the Secretary shall reply in writing, granting or denying such request in whole or in part, or granting such request in such modified form as the Secretary considers appropriate, and stating his reasons therefor. All such correspondence between the Secretary and Governor of any affected State, together with any additional information and data relating thereto, shall accompany such proposed program when it is submitted to the Congress.
- (3) Within nine months after the date of enactment of this section, the Secretary shall submit a proposed leasing program to the

Congress, the Attorney General, and the Governors of affected States, and shall publish such proposed program in the Federal Register. Each Governor shall, upon request, submit a copy of the proposed leasing program to the executive of any local government

affected by the proposed program.

(d)(1) Within ninety days after the date of publication of a proposed leasing program, the Attorney General may, after consultation with the Federal Trade Commission, submit comments on the anticipated effects of such proposed program upon competition. Any State, local government, or other person may submit comments and recommendations as to any aspect of such proposed program.

(2) At least sixty days prior to approving a proposed leasing program, the Secretary shall submit it to the President and the Congress, together with any comments received. Such submission shall indicate why any specific recommendation of the Attorney

General or a State or local government was not accepted.

- (3) After the leasing program has been approved by the Secretary, or after eighteen months following the date of enactment of this section, whichever first occurs, no lease shall be issued unless it is for an area included in the approved leasing program and unless it contains provisions consistent with the approved leasing program, except that leasing shall be permitted to continue until such program is approved and for so long thereafter as such program is under judicial or administrative review pursuant to the provisions
- (e) The Secretary shall review the leasing program approved under this section at least once each year. He may revise and reapprove such program, at any time, and such revision and reapproval, except in the case of a revision which is not significant, shall be in the same manner as originally developed.

(f) The Secretary shall, by regulation, establish procedures for-

- (1) receipt and consideration of nominations for any area to be offered for lease or to be excluded from leasing;
- (2) public notice of and participation in development of the leasing program;

(3) review by State and local governments which may be

impacted by the proposed leasing;
(4) periodic consultation with State and local governments, oil and gas lessees and permittees, and representatives of other individuals or organizations engaged in activity in or on the outer Continental Shelf, including those involved in fish and shellfish recovery, and recreational activities; and

(5) consideration of the coastal zone management program being developed or administered by an affected coastal State pursuant to section 305 or section 306 of the Coastal Zone

Management Act of 1972 (16 U.S.C. 1454, 1455).

Such procedures shall be applicable to any significant revision or

reapproval of the leasing program.

(g) The Secretary may obtain from public sources, or purchase from private sources, any survey, data, report, or other information (including interpretations of such data, survey, report, or other information) which may be necessary to assist him in preparing any environmental impact statement and in making other evaluations

required by this Act. Data of a classified nature provided to the Secretary under the provisions of this subsection shall remain confidential for such period of time as agreed to by the head of the department or agency from whom the information is requested. The Secretary shall maintain the confidentiality of all privileged or proprietary data or information for such period of time as is provided for in this Act, established by regulation, or agreed to by the parties.

(h) The heads of all Federal departments and agencies shall provide the Secretary with any nonprivileged or nonproprietary information he requests to assist him in preparing the leasing program and may provide the Secretary with any privileged or proprietary information he requests to assist him in preparing the leasing program. Privileged or proprietary information provided to the Secretary under the provisions of this subsection shall remain confidential for such period of time as agreed to by the head of the department or agency from whom the information is requested. In addition, the Secretary shall utilize the existing capabilities and resources of such Federal departments and agencies by appropriate agreement.

[43 U.S.C. 1344]

Sec. 19. Coordination and Consultation With Affected States and Local Governments.—(a) Any Governor of any affected State or the executive of any affected local government in such State may submit recommendations to the Secretary regarding the size, timing, or location of a proposed lease sale or with respect to a proposed development and production plan. Prior to submitting recommendations to the Secretary, the executive of any affected local government in any affected State must forward his recommendations to the Governor of such State.

(b) Such recommendations shall be submitted within sixty days after notice of such proposed lease sale or after receipt of such de-

velopment and production plan.

- (c) The Secretary shall accept recommendations of the Governor and may accept recommendations of the executive of any affected local government if he determines, after having provided the opportunity for consultation, that they provide for a reasonable balance between the national interest and the well-being of the citizens of the affected State. For purposes of this subsection, a determination of the national interest shall be based on the desirability of obtaining oil and gas supplies in a balanced manner and on the findings, purposes, and policies of this Act. The Secretary shall communicate to the Governor, in writing, the reasons for his determination to accept or reject such Governor's recommendations, or to implement any alternative means identified in consultation with the Governor to provide for a reasonable balance between the national interest and the well-being of the citizens of the affected State.
- (d) The Secretary's determination that recommendations provide, or do not provide, for a reasonable balance between the national interest and the well-being of the citizens of the affected State shall be final and shall not, alone, be a basis for invalidation of a proposed lease sale or a proposed development and production

plan in any suit or judicial review pursuant to section 23 of this Act, unless found to be arbitrary or capricious.

(e) The Secretary is authorized to enter into cooperative agreements with affected States for purposes which are consistent with this Act and other applicable Federal law. Such agreements may include, but need not be limited to, the sharing of information (in accordance with the provisions of section 26 of this Act), the joint utilization of available expertise, the facilitating of permitting procedures, joint planning and review, and the formation of joint surveillance and monitoring arrangements to carry out applicable Federal and State laws, regulations, and stipulations relevant to outer Continental Shelf operations both onshore and offshore.

[43 U.S.C. 1345]

Sec. 20. Environmental Studies.—(a)(1) The Secretary shall conduct a study of any area or region included in any oil and gas lease sale or other lease in order to establish information needed for assessment and management of environmental impacts on the human, marine, and coastal environments of the outer Continental Shelf and the coastal areas which may be affected by oil and gas

or other mineral development in such area or region.

(2) Each study required by paragraph (1) of this subsection shall be commenced not later than six months after the date of enactment of this section with respect to any area or region where a lease sale has been held or announced by publication of a notice of proposed lease sale before such date of enactment, and not later than six months prior to the holding of a lease sale with respect to any area or region where no lease sale has been held or scheduled before such date of enactment. In the case of an agreement under section 8(k)(2), each study required by paragraph (1) of this subsection shall be commenced not later than 6 months prior to commencing negotiations for such agreement or the entering into the memorandum of agreement as the case may be. The Secretary may utilize information collected in any study prior to such date

- (3) In addition to developing environmental information, any study of an area or region, to the extent practicable, shall be designed to predict impacts on the marine biota which may result from chronic low level pollution or large spills associated with outer Continental Shelf production, from the introduction of drill cuttings and drilling muds in the area, and from the laying of pipe to serve the offshore production area, and the impacts of development offshore on the affected and coastal areas.
- (b) Subsequent to the leasing and developing of any area or region, the Secretary shall conduct such additional studies to establish environmental information as he deems necessary and shall monitor the human, marine, and coastal environments of such area or region in a manner designed to provide time-series and data trend information which can be used for comparison with any previously collected data for the purpose of identifying any significant changes in the quality and productivity of such environments, for establishing trends in the areas studied and monitored, and for designing experiments to identify the causes of such changes.

(c) The Secretary shall, by regulation, establish procedures for carrying out his duties under this section, and shall plan and carry out such duties in full cooperation with affected States. To the extent that other Federal agencies have prepared environmental impact statements, are conducting studies, or are monitoring the affected human, marine, or coastal environment, the Secretary may utilize the information derived therefrom in lieu of directly conducting such activities. The Secretary may also utilize information obtained from any State of local government, or from any person, for the purposes of this section. For the purpose of carrying out his responsibilities under this section, the Secretary may by agreement utilize, with or without reimbursement, the services, personnel, or facilities of any Federal, State, or local government agency.

(d) The Secretary shall consider available relevant environmental information in making decisions (including those relating to exploration plans, drilling permits, and development and production plans), in developing appropriate regulations and lease condi-

tions, and in issuing operating orders.

(e) As soon as practicable after the end of every 3 fiscal years, the Secretary shall submit to the Congress and make available to the general public an assessment of the cumulative effect of activities conducted under this Act on the human, marine, and coastal environments.

(f) In executing his responsibilities under this section, the Secretary shall, to the maximum extent practicable, enter into appropriate arrangements to utilize on a reimbursable basis the capabilities of the Department of Commerce. In carrying out such arrangements, the Secretary of Commerce is authorized to enter into contract or grants with any person, organization, or entity with funds appropriated to the Secretary of the Interior pursuant to this Act.

[43 U.S.C. 1346]

- Sec. 21. Safety Regulations.—(a) Upon the date of enactment of this section, the Secretary and the Secretary of the Department in which the Coast Guard is operating shall, in consultation with each other and, as appropriate, with the heads of other Federal departments and agencies, promptly commence a joint study of the adequacy of existing safety and health regulations and of the technology, equipment, and techniques available for the exploration, development, and production of the minerals of the outer Continental Shelf. The results of such study shall be submitted to the President who shall submit a plan to the Congress of his proposals to promote safety and health in the exploration, development, and production of the minerals of the outer Continental Shelf.
- (b) In exercising their respective responsibilities for the artificial islands, installations, and other devices referred to in section 4(a)(1) of this Act, the Secretary, and the Secretary of the Department in which the Coast Guard is operating, shall require, on all new drilling and production operations and, wherever practicable, on existing operations, the use of the best available and safest technologies which the Secretary determines to be economically feasible, wherever failure of equipment would have a significant effect on safety, health, or the environment, except where the Secretary

determines that the incremental benefits are clearly insufficient to justify the incremental costs of utilizing such technologies.

(c) The Secretary of the Department in which the Coast Guard is operating shall promulgate regulations or standards applying to unregulated hazardous working conditions related to activities on the Outer Continental Shelf when he determines such regulations or standards are necessary. The Secretary of the Department in which the Coast Guard is operating may from time to time modify any regulations, interim or final, dealing with hazardous working conditions on the Outer Continental Shelf.

(d) Nothing in this Act shall affect the authority provided by law to the Secretary of Labor for the protection of occupational safety and health, the authority provided by law to the Administrator of the Environmental Protection Agency for the protection of the environment, or the authority provided by law to the Secretary

of Transportation with respect to pipeline safety.

(e) The Secretary of Commerce, in cooperation with the Secretary of the Department in which the Coast Guard is operating, and the Director of the National Institute of Occupational Safety and Health, shall conduct studies of underwater diving techniques and equipment suitable for protection of human safety and improvement of diver performance. Such studies shall include, but need not be limited to, decompression and excursion table development and improvement and all aspects of diver physiological restraints and protective gear for exposure to hostile environments.

(f)(1) In administering the provisions of this section, the Secretary shall consult and coordinate with the heads of other appropriate Federal departments and agencies for purposes of assuring that, to the maximum extent practicable, inconsistent or duplica-

tive requirements are not imposed.

(2) The Secretary shall make available to any interested person a compilation of all safety and other regulations which are prepared and promulgated by any Federal department or agency and applicable to activities on the Outer Continental Shelf. Such compilation shall be revised and updated annually.

[43 U.S.C. 1347]

- Sec. 22. Enforcement.—(a) The Secretary, the Secretary of the Department in which the Coast Guard is operating, and the Secretary of the Army shall enforce safety and environmental regulations promulgated pursuant to this Act. Each such Federal department may by agreement utilize, with or without reimbursement, the services, personnel, or facilities of other Federal departments and agencies for the enforcement of their respective regulations.
- (b) It shall be the duty of any holder of a lease or permit under this Act to—
 - (1) maintain all places of employment within the lease area or within the area covered by such permit in compliance with occupational safety and health standards and, in addition, free from recognized hazards to employees of the lease holder or permit holder or of any contractor or subcontractor operating within such lease area or within the area covered by such permit on the outer Continental Shelf;

Sec. 22

- (2) maintain all operations within such lease area or within the area covered by such permit in compliance with regulations intended to protect persons, property, and the environment on the outer Continental Shelf; and
- (3) allow prompt access, at the site of any operation subject to safety regulations, to any inspector, and to provide such documents and records which are pertinent to occupational or public health, safety, or environmental protection, as may be requested.

(c) The Secretary and the Secretary of the Department in which the Coast Guard is operating shall individually, or jointly if they so agree, promulgate regulations to provide for—

- (1) scheduled onsite inspection, at least once a year, of each facility on the outer Continental Shelf which is subject to any environmental or safety regulation promulgated pursuant to this Act, which inspection shall include all safety equipment designed to prevent or ameliorate blowouts, fires, spillages, or other major accidents; and
- (2) periodic onsite inspection without advance notice to the operator of such facility to assure compliance with such environmental or safety regulations.
- (d)(1) The Secretary or the Secretary of the Department in which the Coast Guard is operating shall make an investigation and public report on each major fire and each major oil spillage occurring as a result of operations conducted pursuant to this Act, and may, in his discretion, make an investigation and report of lesser oil spillages. For purposes of this subsection, a major oil spillage is any spillage in one instance of more than two hundred barrels of oil during a period of thirty days. All holders of leases or permits issued or maintained under this Act shall cooperate with the appropriate Secretary in the course of any such investigation.
- (2) The Secretary or the Secretary of the Department in which the Coast Guard is operating shall make an investigation and public report on any death or serious injury occurring as a result of operations conducted pursuant to this Act, and may, in his discretion, make an investigation and report of any injury. For purposes of this subsection, a serious injury is one resulting in substantial impairment of any bodily unit or function. All holders of leases or permits issued or maintained under this Act shall cooperate with the appropriate Secretary in the course of any such investigation.
- (e) The Secretary, or, in the case of occupational safety and health, the Secretary of the Department in which the Coast Guard is operating, may review any allegation from any person of the existence of a violation of a safety regulation issued under this Act.
- (f) In any investigation conducted pursuant to this section, the Secretary or the Secretary of the Department in which the Coast Guard is operating shall have power to summon witnesses and to require the production of books, papers, documents, and any other evidence. Attendance of witnesses or the production of books, papers, documents, or any other evidence shall be compelled by a similar process, as in the district courts of the United States. Such

Secretary, or his designee, shall administer all necessary oaths to any witnesses summoned before such investigation.

[43 U.S.C. 1348]

Sec. 23. Citizen Suits, Court Jurisdiction, and Judicial Review.—(a)(1) Except as provided in this section, any person having a valid legal interest which is or may be adversely affected may commence a civil action on his own behalf to compel compliance with this Act against any person, including the United States, and any other government instrumentality or agency (to the extent permitted by the eleventh amendment to the Constitution) for any alleged violation of any provision of this Act or any regulation promulgated under this Act, or of the terms of any permit or lease issued by the Secretary under this Act.

(2) Except as provided in paragraph (3) of this subsection, no action may be commenced under subsection (a)(1) of this section—

(A) prior to sixty days after the plaintiff has given notice of the alleged violation, in writing under oath, to the Secretary and any other appropriate Federal official, to the State in which the violation allegedly occurred or is occurring, and to any alleged violator; or

(B) if the Attorney General has commenced and is diligently prosecuting a civil action in a court of the United States or a State with respect to such matter, but in any such action in a court of the United States any person having a legal interest which is or may be adversely affected may intervene as a matter of right.

(3) An action may be brought under this subsection immediately after notification of the alleged violation in any case in which the alleged violation constitutes an imminent threat to the public health or safety or would immediately affect a legal interest of the plaintiff.

(4) In any action commenced pursuant to this section, the Attorney General, upon the request of the Secretary or any other appropriate Federal official, may intervene as a matter of right.

- (5) A court, in issuing any final order in any action brought pursuant to subsection (a)(1) or subsection (c) of this section, may award costs of litigation, including reasonable attorney and expert witness fees, to any party, whenever such court determines such award is appropriate. The court may, if a temporary restraining order or preliminary injunction is sought, require the filing of a bond or equivalent security in a sufficient amount to compensate for any loss or damage suffered, in accordance with the Federal Rules of Civil Procedure.
- (6) Except as provided in subsection (c) of this section, all suits challenging actions or decisions allegedly in violation of, or seeking enforcement of, the provisions of this Act, or any regulation promulgated under this Act, or the terms of any permit or lease issued by the Secretary under this Act, shall be undertaken in accordance with the procedures described in this subsection. Nothing in this section shall restrict any right which any person or class of persons may have under any other Act or common law to seek appropriate relief.

Sec. 23

- (b)(1) Except as provided in subsection (c) of this section, the district courts of the United States shall have jurisdiction of cases and controversies arising out of, or in connection with (A) any operation conducted on the outer Continental Shelf which involves exploration, development, or production of the minerals, of the subsoil and seabed of the outer Continental Shelf, or which involves rights to such minerals, or (B) the cancellation, suspension, or termination of a lease or permit under this Act. Proceedings with respect to any such case or controversy may be instituted in the judicial district in which any defendant resides or may be found, or in the judicial district of the State nearest the place the cause of action
- (2) Any resident of the United States who is injured in any manner through the failure of any operator to comply with any rule, regulation, order, or permit issued pursuant to this Act may bring an action for damages (including reasonable attorney and expert witness fees) only in the judicial district having jurisdiction under paragraph (1) of this subsection.

(c)(1) Any action of the Secretary to approve a leasing program pursuant to section 18 of this Act shall be subject to judicial review only in the United States Court of Appeal for the District of Colum-

bia.

- (2) Any action of the Secretary to approve, require modification of, or disapprove any exploration plan or any development and production plan under this Act shall be subject to judicial review only in a United States court of appeals for a circuit in which an affected State is located.
- (3) The judicial review specified in paragraphs (1) and (2) of this subsection shall be available only to a person who (A) participated in the administrative proceedings related to the actions specified in such paragraphs, (B) is adversely affected or aggrieved by such action, (C) files a petition for review of the Secretary's action within sixty days after the date of such action, and (D) promptly transmits copies of the petition to the Secretary and to the Attornev General.

(4) Any action of the Secretary specified in paragraph (1) or (2) shall only be subject to review pursuant to the provisions of this subsection, and shall be specifically excluded from citizen suits which are permitted pursuant to subsection (a) of this section.

- (5) The Secretary shall file in the appropriate court the record of any public hearings required by this Act and any additional information upon which the Secretary based his decision, as required by section 2112 of title 28, United States Code. Specific objections to the action of the Secretary shall be considered by the court only if the issues upon which such objections are based have been submitted to the Secretary during the administrative proceedings related to the actions involved.
- (6) The court of appeals conducting a proceeding pursuant to this subsection shall consider the matter under review solely on the record made before the Secretary. The findings of the Secretary, if supported by substantial evidence on the record considered as a whole, shall be conclusive. The court may affirm, vacate, or modify any order or decision or may remand the proceedings to the Secretary for such further action as it may direct.

(7) Upon the filing of the record with the court, pursuant to paragraph (5), the jurisdiction of the court shall be exclusive and its judgment shall be final, except that such judgment shall be subject to review by the Supreme Court of the United States upon writ of certiorari.

[43 U.S.C. 1349]

SEC. 24. REMEDIES AND PENALTIES.—(a) At the request of the Secretary, the Secretary of the Army, or the Secretary of the Department in which the Coast Guard is operating, the Attorney General or a United States attorney shall institute a civil action in the district court of the United States for the district in which the affected operation is located for a temporary restraining order, injunction, or other appropriate remedy to enforce any provision of this Act, any regulation or order issued under this Act, or any term of a lease, license, or permit issued pursuant to this Act.

- (b)(1) Except as provided in paragraph (2), if any person fails to comply with any provision of this Act, or any term of a lease, or permit issued pursuant to this Act, or any regulation or order issued under this Act, after notice of such failure and expiration of any reasonable period allowed for corrective action, such person shall be liable for a civil penalty of not more than \$20,000 for each day of the continuance of such failure. The Secretary may assess, collect, and compromise any such penalty. No penalty shall be assessed until the person charged with a violation has been given an opportunity for a hearing. The Secretary shall, by regulation at least every 3 years, adjust the penalty specified in this paragraph to reflect any increases in the Consumer Price Index (all items, United States city average) as prepared by the Department of Labor.
- (2) If a failure described in paragraph (1) constitutes or constituted a threat of serious, irreparable, or immediate harm or damage to life (including fish and other aquatic life), property, any mineral deposit, or the marine, coastal, or human environment, a civil penalty may be assessed without regard to the requirement of expiration of a period allowed for corrective action.
- (c) Any person who knowingly and willfully (1) violates any provision of this Act, any term of a lease, license, or permit issued pursuant to this Act, or any regulations or order issued under the authority of this Act designed to protect health, safety, or the environment or conserve natural resources, (2) makes any false statement, representation, or certification in any application, record, report, or other document filed or required to be maintained under this Act, (3) falsifies, tampers with, or renders inaccurate any monitoring device or method of record required to be maintained under this Act, or (4) reveals any data or information required to be kept confidential by this Act shall, upon conviction, be punished by a fine of not more than \$100,000, or by imprisonment for not more than ten years, or both. Each day that a violation under clause (1) of this subsection continues, or each day that any monitoring devise or data recorder remains inoperative or inaccurate because of any activity described in clause (3) of this subsection, shall constitute a separate violation.

- (d) Whenever a corporation or other entity is subject to prosecution under subsection (c) of this section, any officer or agent of such corporation or entity who knowingly and willfully authorized, ordered, or carried out the proscribed activity shall be subject to the same fines or imprisonment, or both, as provided for under subsection (c) of this section.
- (e) The remedies and penalties prescribed in this Act shall be concurrent and cumulative and the exercise of one shall not preclude the exercise of the others. Further, the remedies and penalties prescribed in this Act shall be in addition to any other remedies and penalties afforded by any other law or regulation.

[43 U.S.C. 1350]

- Sec. 25. Oil and Gas Development and Production.—(a)(1) Prior to development and production pursuant to an oil and gas lease issued after the date of enactment of this section in any area of the outer Continental Shelf, other than the Gulf of Mexico, or issued or maintained prior to such date of enactment in any area of the outer Continental Shelf, other than the Gulf of Mexico, with respect to which no oil or gas has been discovered in paying quantities prior to such date of enactment, the lessee shall submit a development and production plan (hereinafter in this section referred to as a "plan") to the Secretary, for approval pursuant to this section.
- (2) A plan shall be accompanied by a statement describing all facilities and operations, other than those on the outer Continental Shelf, proposed by the lessee and known by him (whether or not owned or operated by such lessee) which will be constructed or utilized in the development and production of oil or gas from the lease area, including the location and site of such facilities and operations, the land, labor, material, and energy requirements associated with such facilities and operations, and all environmental and safety safeguards to be implemented.

(3) Except for any privileged or proprietary information (as such term is defined in regulations issued by the Secretary), the Secretary, within ten days after receipt of a plan and statement, shall (A) submit such plan and statement to the Governor of any affected State, and, upon request, to the executive of any affected local government, and (B) make such plan and statement available to any appropriate interstate regional entity and the public

to any appropriate interstate regional entity and the public.

(b) After the date of enactment of this section, no oil and gas lease may be issued pursuant to this Act in any region of the outer Continental Shelf, other than the Gulf of Mexico, unless such lease requires that development and production activities be carried out in accordance with a plan which complies with the requirements of this section.

- (c) A plan may apply to more than one oil and gas lease, and shall set forth, in the degree of detail established by regulations issued by the Secretary—
 - (1) the specific work to be performed;
 - (2) a description of all facilities and operations located on the outer Continental Self which are proposed by the lessee of known by him (whether or not owned or operated by such lessee) to be directly related to proposed development, including

the location and size of such facilities and operations, and the land, labor, material, and energy requirements associated with such facilities and operations;

(3) the environmental safeguards to be implemented on the outer Continental Shelf and how much safeguards are to be implemented;

(4) all safety standards to be met and how such standards are to be met;

(5) an expected rate of development and production and a time schedule for performance; and

(6) such other relevant information as the Secretary may

by regulation require.

- (d) The Secretary shall not grant any license or permit for any activity described in detail in a plan affecting any land use or water use in the coastal zone of a State with a coastal zone management program approved pursuant to section 306 of the Coastal Zone Management Act of 1972 (16 U.S.C. 1455), unless the State concurs or is conclusively presumed to concur with the consistency certification accompanying such plan pursuant to section 307(c)(3)(B) (i) or (ii) of such Act, or the Secretary of Commerce makes the finding authorized by section 307(c)(3)(B)(iii) of such Act.
- (e)(1) At least once the Secretary shall declare the approval of a development and production plan in any area or region (as defined by the Secretary) of the outer Continental Shelf, other than the Gulf of Mexico, to be a major Federal action.

(2) The Secretary may require lessees of tracts for which development and production plans have not been approved, to submit preliminary or final plans for their leases, prior to or immediately after a determination by the Secretary that the procedures under the National Environmental Policy Act of 1969 shall commence.

(f) If approval of a development and production plan is found to be a major Federal action, the Secretary shall transmit the draft environmental impact statement to the Governor of any affected State, and upon request, to the executive of any local government, and shall make such draft available to any appropriate interstate

regional entity and the public.

(g) If approval of a development and production plan is not found to be a major Federal action, the Governor of any affected State and the executive of any affected local government shall have sixty days from the date of receipt of the plan from the Secretary to submit comments and recommendations. Prior to submitting recommendations to the Secretary, the executive of any affected local government must forward his recommendations to the Governor of his State. Such comments and recommendations shall be made available to the public upon request. In addition, any interested person may submit comments and recommendations.

(h)(1) After reviewing the record of any public hearing held with respect to the approval of a plan pursuant to the National Environmental Policy Act of 1969 or the comments and recommendations submitted under subsection (g) of this section, the Secretary shall, within sixty days after the release of the final environmental impact statement prepared pursuant to the National Environmental Policy Act of 1969 in accordance with subsection (e) of this

section, or sixty days after the period provided for comment under subsection (g) of this section, approve, disapprove, or require modifications of the plan. The Secretary shall require modification of a plan if he determines that the lessee has failed to make adequate provision in such plan for safe operations on the lease area or for protection of the human, marine, or coastal environment, including compliance with the regulations prescribed by the Secretary pursuant to paragraph (8) of section 5(a) of this Act. Any modification required by the Secretary which involves activities for which a Federal license or permit is required and which affects any land use or water use in the coastal zone of a State with a coastal zone management program approved pursuant to section 306 of the Coastal Zone Management Act of 1972 (16 U.S.C. 1455) must receive concurrence by such State with respect to the consistency certification accompanying such plan pursuant to section 307(c)(3)(B) (i) or (ii) of such Act unless the Secretary of Commerce makes the finding authorized by section 307(c)(3)(B)(iii) of such Act. The Secretary shall disapprove a plan-

(A) if the lessee fails to demonstrate that he can comply with the requirements of this Act or other applicable Federal law, including the regulations prescribed by the Secretary pur-

suant to paragraph (8) of section 5(a) of this Act;

(B) if any of the activities described in detail in the plan for which a Federal license or permit is required and which affects any land use or water use in the coastal zone of a State with a coastal zone management program approved pursuant to section 306 of the Coastal Zone Management Act of 1972 (16 U.S.C. 1455) do not receive concurrence by such State with respect to the consistency certification accompanying such plan pursuant to section 307(c)(3)(B) (i) or (ii) of such Act and the Secretary of Commerce does not make the finding authorized by section 307(c)(3)(B)(iii) of such Act;

(C) if operations threaten national security or national de-

fense; or

(D) if the Secretary determines, because of exceptional geological conditions in the lease areas, exceptional resource values in the marine or coastal environment, or other exceptional circumstances, that (i) implementation of the plan would probably cause serious harm or damage to life (including fish and other aquatic life), to property, to any mineral deposits (in areas leased or not leased), to the national security or defense, or to the marine, coastal or human environments, (ii) the threat of harm or damage will not disappear or decrease to an acceptable extent within a reasonable period of time, and (iii) the advantages of disapproving the plan outweigh the advantages of development and production. (2)(A) If a plan is disapproved—

(i) under subparagraph (A) of paragraph (1); or

(ii) under subparagraph (B) of paragraph (1) with respect to a lease issued after approval of a coastal zone management program pursuant to the Coastal Zone Management Act of 1972 (16 U.S.C. 1455).

the lessee shall not be entitled to compensation because of such disapproval.

(B) If a plan is disapproved—

(i) under subparagraph (C) or (D) of paragraph (1); or

(ii) under subparagraph (B) of paragraph (Î) with respect to a lease issued before approval of a coastal zone management program pursuant to the Coastal Zone Management Act of 1972, and such approval occurs after the lessee has submitted a plan to the Secretary,

the term of the lease shall be duly extended, and at any time within five years after such disapproval, the lessee may reapply for approval of the same or a modified plan, and the Secretary shall approve, disapprove, or require modifications of such plan in accord-

ance with this subsection.

- (C) Upon expiration of the five-year period described in subparagraph (B) of this paragraph, or, in the Secretary's discretion, at an earlier time upon request of a lessee, if the Secretary has not approved a plan, the Secretary shall cancel the lease and the lessee shall be entitled to receive compensation in accordance with section 5(a)(2)(C) of this Act. The Secretary may, at any time within the five-year period described in subparagraph (B) of this paragraph, require the lessee to submit a development and production plan for approval, disapproval, or modification. If the lessee fails to submit a required plan expeditiously and in good faith, the Secretary shall find that the lessee has not been duly diligent in pursuing his obligations under the lease, and shall immediately initiate procedures to cancel such lease, without compenation, under the provisions of section 5(c) of this Act.
- (3) The Secretary shall, from time to time, review each plan approved under this section. Such review shall be based upon changes in available information and other onshore or offshore conditions affecting or impacted by development and production pursuant to such plan. If the review indicates that the plan should be revised to meet the requirements of this subsection, the Secretary shall require such revision.
- (i) The Secretary may approve any revision of an approved plan proposed by the lessee if he determines that such revision will lead to greater recovery of oil and natural gas, improve the efficiency, safety and environmental protection of the recovery operation, is the only means available to avoid substantial economic hardship to the lessee, or is otherwise not inconsistent with the provisions of this Act, to the extent such revision is consistent with protection of the human, marine, and coastal environments. Any revision of an approved plan which the Secretary determines is significant shall be reviewed in accordance with subsections (d) through (f) of this section.
- (j) Whenever the owner of any lease fails to submit a plan in accordance with regulations issued under this section, or fails to comply with an approved plan, the lease may be canceled in accordance with sections 5 (c) and (d). Termination of a lease because of failure to comply with an approved plan, including required modifications or revisions, shall not entitle a lessee to any compensation.
- (k) If any development and production plan submitted to the Secretary pursuant to this section provides for the production and transportation of natural gas, the lessee shall contemporaneously

submit to the Federal Energy Regulatory Commission that portion of such plan which relates to production of natural gas and the facilities for transportation of natural gas. The Secretary and the Federal Energy Regulatory Commission shall agree as to which of them shall prepare an environmental impact statement pursuant to the National Environmental Policy Act of 1969 applicable to such portion of such plan, or conduct studies as to the effect on the environment of implementing it. Thereafter, the findings and recommendations by the agency preparing such environmental impact statement or conducting such studies pursuant to such agreement shall be adopted by the other agency, and such other agency shall not independently prepare another environmental impact statement or duplicate such studies with respect to such portion of such plan, but the Federal Energy Regulatory Commission, in connection with its review of an application for a certificate of public convenience and necessity applicable to such transportation facilities pursuant to section 7 of the Natural Gas Act (15 U.S.C. 717), may prepare such environmental studies or statement relevant to certification of such transportation facilities as have not been covered by an environmental impact statement or studies prepared by the Secretary. The Secretary, in consultation with the Federal Energy Regulatory Commission, shall promulgate rules to implement this subsection, but the Federal Energy Regulatory Commission shall retain sole authority with respect to rules and procedures applicable to the filing of any application with the Commission and to all aspects of the Commission's review of, and action on, any such application.

(1) The Secretary may require the provisions of this section to apply to an oil and gas lease issued or maintained under this Act, which is located in that area of the Gulf of Mexico which is adjacent to the State of Florida, as determined pursuant to section 4(a)(2) of this Act.

[43 U.S.C. 1351]

Sec. 26. Outer Continental Shelf Oil and Gas Information Program.—(a)(1)(A) Any lessee or permittee conducting any exploration for, or development or production of, oil or gas pursuant to this Act shall provide the Secretary access to all data and information (including processed, analyzed, and interpreted information) obtained from such activity and shall provide copies of such data and information as the Secretary may request. Such data and information shall be provided in accordance with regulations which the Secretary shall prescribed.

(B) If an interpretation provided pursuant to subparagraph (A) of this paragraph is made in good faith by the lessee or permittee, such lessee or permittee shall not be held responsible for any consequence of the use of or reliance upon such interpretation.

(C) Whenever any data and information is provided to the Sec-

retary, pursuant to subparagraph (A) of this paragraph—

(i) by a lessee, in the form and manner of processing which is utilized by such lessee in the normal conduct of his business, the Secretary shall pay the reasonable cost of reproducing such data and information; (ii) by a lessee, in such other form and manner of processing as the Secretary may request, the Secretary shall pay the reasonable cost of processing and reproducing such data and information;

(iii) by a permittee, in the form and manner of processing which is utilized by such permittee in the normal conduct of his business, the Secretary shall pay such permittee the reasonable cost of reproducing such data and information for the Secretary and shall pay at the lowest rate available to any purchaser for processing such data and information the costs attributable to such processing; and

(iv) by the permittee, in such other form and manner of processing as the Secretary may request, the Secretary shall pay such permittee the reasonable cost of processing and repro-

ducing such data and information for the Secretary, pursuant to such regulations as he may prescribe.

(2) Each Federal department and agency shall provide the Secretary with any data obtained by such Federal department or agency pursuant to section 11 of this Act, and any other information which may be necessary or useful to assist him in carrying out the provisions of this Act.

(b)(1) Data and information provided to the Secretary pursuant to subsection (a) of this section shall be processed, analyzed, and interpreted by the Secretary for purposes of carrying out his duties

under this Act.

- (2) As soon as practicable after information provided to the Secretary pursuant to subsection (a) of this section is processed, analyzed, and interpreted, the Secretary shall make available to the affected States, and upon request, to any affected local government, a summary of data designed to assist them in planning for the onshore impacts of possible oil and gas development and production. Such summary shall include estimates of (A) the oil and gas reserves in areas leased or to be leased, (B) the size and timing of development if and when oil or gas, or both, is found, (C) the location of pipelines, and (D) the general location and nature of onshore facilities.
- (c) The Secretary shall prescribe regulations to (1) assure that the confidentiality of privileged or proprietary information received by the Secretary under this section will be maintained, and (2) set forth the time periods and conditions which shall be applicable to the release of such information. Such regulations shall include a provision that no such information will be transmitted to any affected State unless the lessee, or the permittee and all persons to whom such permittee has sold such information under promise of confidentiality, agree to such transmittal.

(d)(1) The Secretary shall transmit to any affected State—

(A) an index, and upon request copies of, all relevant actual or proposed programs, plans, reports, environmental impact statements, tract nominations (including negative nominations) and other lease sale information, any similar type of relevant information, and all modifications and revisions thereof and comments thereon, prepared or obtained by the Secretary pursuant to this Act, but no information transmitted by the Secretary under this subsection shall identify any particular

tract with the name or names of any particular party so as not to compromise the competitive position of any party or parties

participating in the nominations;

(B)(i) the summary of data prepared by the Secretary pursuant to subsection (b)(2) of this section, and (ii) any other processed, analyzed, or interpreted data prepared by the Secretary pursuant to subsection (b)(1) of this section, unless the Secretary determines that transmittal of such data prepared pursuant to such subsection (b)(1) would unduly damage the competitive position of the lessee or permittee who provided the Secretary with the information which the Secretary had processed, analyzed, or interpreted; and

(C) any relevant information received by the Secretary pursuant to subsection (a) of this section, subject to any applicable requirements as to confidentiality which are set forth in regulations prescribed under subsection (c) of this section.

- (2) Notwithstanding the provisions of any regulation required pursuant to the second sentence of subsection (c) of this section, the Governor of any affected State may designate an appropriate State official to inspect, at a regional location which the Secretary shall designate, any privileged information received by the Secretary regarding any activity adjacent to such State, except that no such inspection shall take place prior to the sale of a lease covering the area in which such activity was conducted. Knowledge obtained by such State during such inspection shall be subject to applicable requirements as to confidentiality which are set forth in regulations prescribed under subsection (c) of this section.
- (e) Prior to transmitting any privileged information to any State, or granting such State access to such information, the Secretary shall enter into a written agreement with the Governor of such State in which such State agrees, as a condition precedent to receiving or being granted access to such information, to waive the defenses set forth in subsection (f)(2) of this section, and to hold the United States harmless from any violations of the regulations prescribed pursuant to subsection (c) that the State or its employees may commit.
- (f)(1) Whenever any employee of the Federal Government or of any State reveals information in violation of the regulations prescribed pursuant to subsection (c) of this section, the lessee or permittee who supplied such information to the Secretary or to any other Federal official, and any person to whom such lessee or permittee has sold such information under promise of confidentiality, may commence a civil action for damages in the appropriate district court of the United States against the Federal Government or such State, as the case may be.
- (2) In any action commenced against the Federal Government or a State pursuant to paragraph (1) of this subsection, the Federal Government or such State, as the case may be, may not raise as a defense (A) any claim of sovereign immunity, or (B) any claim that the employee who revealed the privileged information which is the basis of such suit was acting outside the scope of his employment in revealing such information.
- (g) Any provision of State or local law which provides for public access to any privileged information received or obtained by any

person pursuant to this Act is expressly preempted by the provisions of this section, to the extent that it applies to such information.

(h) If the Secretary finds that any State cannot or does not comply with the regulations issued under subsection (c) of this section, he shall thereafter withhold transmittal and deny inspection of privileged information to such State until he finds that such State can and will comply with such regulations.

[43 U.S.C. 1352]

Sec. 27. Federal Purchase and Disposition of Oil and Gas.—(a)(1) Except as may be necessary to comply with the provisions of sections 6 and 7 of this Act, all royalties or net profit shares, or both accruing to the United States under any oil and gas lease issued or maintained in accordance with this Act, shall, on

demand of the Secretary, be paid in oil or gas.

(2) The United States shall have the right to purchase not to exceed 16½ per centum by volume of the oil and gas produced pursuant to a lease issued or maintained in accordance with this Act, at the regulated price, or, if no regulated price applies, at the fair market value at the well head of the oil and gas saved, removed, or sold, except that any oil or gas obtained by the United States as royalty or net profit share shall be credited against the amount that may be purchased under this subsection.

(3) Title to any royalty, net profit share, or purchased oil or gas may be transferred, upon request, by the Secretary to the Secretary of Defense, to the Administrator of the General Services Administration, or to the Secretary of Energy, for disposal within the Fed-

eral Government.

- (b)(1) The Secretary, except as provided in this subsection, may offer to the public and sell by competitive bidding for not more than its regulated price, or, if no regulated price applies, not less than its fair market value, any part of the oil (A) obtained by the United States pursuant to any lease as royalty or net profit share, or (B) purchased by the United States pursuant to subsection (a)(2) of this section.
- (2) Whenever, after consultation with the Secretary of Energy, the Secretary determines that small refiners do not have access to adequate supplies of oil at equitable prices, the Secretary may dispose of any oil which is taken as a royalty or net profit share accruing or reserved to the United States pursuant to any lease issued or maintained under this Act, or purchased by the United States pursuant to subsection (a)(2) of this section, by conducting a lottery for the sale of such oil, or may equitably allocate such oil among the competitors for the purchase of such oil, at the regulated price, or if no regulated price applies, at its fair market value. The Secretary shall limit participation in any allocation or lottery sale to assure such access and shall publish notice of such allocation or sale, and the terms thereof, at least thirty days in advance. Such notice shall include qualifications for participation, the amount of oil to be sold, and any limitation in the amount of oil which any participant may be entitled to purchase.
- (3) The Secretary may only sell or otherwise dispose of oil described in paragraph (1) of this subsection in accordance with any

provision of law, or regulations issued in accordance with such provisions, which provide for the Secretary of Energy to allocate, transfer, exchange, or sell oil in amounts or at prices determined

by such provision of law or regulations.

(c)(1) Except as provided in paragraph (2) of this subsection, the Secretary, pursuant to such terms as he determines, may offer to the public and sell by competitive bidding for not more than its regulated price, or, if no regulated price applies, not less than its fair market value any part of the gas (A) obtained by the United States pursuant to a lease as royalty or net profit share, or (B) purchased by the United States pursuant to subsection (a)(2) of this section.

- (2) Whenever, after consultation with and advice from the Secretary of Energy, the Federal Energy Regulatory Commission determines that an emergency shortage of natural gas is threatening to cause severe economic or social dislocation in any region of the United States and that such region can be serviced in a practical, feasible, and efficient manner by royalty, net profit share, or purchased gas obtained pursuant to the provisions of this section, the Secretary of the Interior may allocate or conduct a lottery for the sale of such gas, and shall limit participation in any allocation or lottery sale of such gas to any person servicing such region, but he shall not sell any such gas for more than its regulated price, or, if no regulated price applies, less than its fair market value. Prior to selling or allocating any gas pursuant to this subsection, the Secretary shall consult with the Federal Energy Regulatory Commission.
- (d) The lessee shall take any Federal oil or gas for which no acceptable bids are received, as determined by the Secretary, and which is not transferred pursuant to subsection (a)(3) of this section, and shall pay to the United States a cash amount equal to the regulated price, or, if no regulated price applies, the fair market value of the oil or gas so obtained.
 - (e) As used in this section—

(1) the term "regulated price" means the highest price—

(A) at which oil may be sold pursuant to the Emergency Petroleum Allocation Act of 1973 and any rule or order issued under such Act;

(B) at which natural gas Act, any other Act, regulations governing natural gas pricing, or any rule or order issued under any such Act or any such regulations; or

- (C) at which either Federal oil or gas may be sold under any other provision of law or rule or order thereunder which sets a price (or manner for determining a price) for oil or gas; and
- (2) the term "small refiner" has the meaning given such term by Small Business Administration Standards 128.3–8 (d) and (g), as in effect on the date of enactment of this section or as thereafter revised or amended.
- (f) Nothing in this section shall prohit the right of the United States to purchase any oil or gas produced on the outer Continental Shelf as provided by section 12(b) of this Act.

[43 U.S.C. 1353]

Sec. 28. Limitation on Export.—(a) Except as provided in subsection (d) of this section, any oil or gas produced from the outer Continental Shelf shall be subject to the requirements and provisions of the Export Administration Act of 1969 (50 App. U.S.C. 2401 et seq.).

(b) Before any oil or gas subject to this section may be exported under the requirements and provisions of the Export Administration Act of 1969, the President shall make and publish an express finding that such exports will not increase reliance on imported oil or gas, are in the national interest, and are in accord with the provisions of the Export Administration Act of 1969.

(c) The President shall submit reports to the Congress containing findings made under this section, and after the date of receipt of such report Congress shall have a period of sixty calendar days, thirty days of which Congress must have been in session, to consider whether exports under the terms of this section are in the national interest. If the Congress within such time period passes a concurrent resolution of disapproval stating disagreement with the President's finding concerning the national interest, further exports made pursuant to such Presidential findings shall cease.

(d) The provisions of this section shall not apply to any oil or gas which is either exchanged in similar quantity for convenience or increased efficiency of transportation with persons or the government of a foreign state, or which is temporarily exported for convenience or increased efficiency of transportation across parts of an adjacent foreign state and reenters the United States, or which is exchanged or exported pursuant to an existing international agree-

ment.

[43 U.S.C. 1354]

Sec. 29. Restrictions on Employment.—No full-time officer or employee of the Department of the Interior who directly or indirectly discharged duties or responsibilities under this Act, and who was at any time during the twelve months preceding the termination of his employment with the Department compensated under the Executive Schedule or compensated at or above the annual rate of basic pay for grade GS-16 of the General Schedule shall-

(1) within two years after his employment with the Department has ceased—

(A) knowingly act as agent or attorney for, or otherwise represent, any other person (except the United States) in any formal or informal appearance before:

(B) with the intent to influence, make any oral or written communication on behalf of any other person (except

the United States) to; or

(C) knowingly aid or assist in representing any other person (except the United States) in any formal or infor-

mal appearance before,

any department, agency, or court of the United States, or any officer or employee thereof, in connection with any judicial or other proceeding, application, request for a ruling or other determination, regulation, order, lease, permit, rulemaking, or other particular matter involving a specific party or parties in which the United States is a party or has a direct and substantial interest which was actually pending under his official responsibility as an officer or employee within a period of one year prior to the termination of such responsibility or in which he participated personally and substantially as an officer or employee; or

(2) within one year after his employment with the Depart-

ment has ceased—

(A) knowingly act as agent or attorney for, or otherwise represent, any other person (except the United States) in any formal or informal appearance before; or

(B) with the intent to influence, make any oral or written communication on behalf of any other person (except

the United States) to,

the Department of the Interior, or any officer or employee thereof, in connection with any judicial, rulemaking, regulation, order, lease, permit, regulation, or other particular matter which is pending before the Department of the Interior or in which the Department has a direct and substantial interest.

[43 U.S.C. 1355]

Sec. 30. Documentation, Registry, and Manning Requirements.—(a) Within six months after the date of enactment of this section, the Secretary of the Department in which the Coast Guard is operating shall issue regulations which require that any vessel, rig, platform, or other vehicle or structure—

(1) which is used at any time after the one-year period beginning on the effective date of such regulations for activities pursuant to this Act and which is built or rebuilt at any time after such one-year period, when required to be documented by the laws of the United States, be documented under the laws of the United States;

(2) which is used for activities pursuant to this Act, comply, except as provided in subsection (b), with such minimum standards of design, construction, alteration, and repair as the Secretary or the Secretary of the Department in which the

Coast Guard is operating establishes; and

(3) which is used at any time after the one-year period beginning on the effective date of such regulations for activities pursuant to this Act, be manned or crewed, except as provided in subsection (c), by citizens of the United States or aliens lawfully admitted to the United States for permanent residence.

- (b) The regulations issued under subsection (a)(2) of this section shall not apply to any vessel, rig, platform, or other vehicle or structure built prior to the date of enactment of this section, until such time after such date as such vehicle or structure is rebuilt.
- (c) The regulations issued under subsection (a)(3) of this section shall not apply—
 - (1) to any vessel, rig, platform, or other vehicle or structure if—
 - (A) specific contractual provisions or national registry manning requirements in effect on the date of enactment of this section provide to the contrary;
 - (B) there are not a sufficient number of citizens of the United States, or aliens lawfully admitted to the United

States for permanent residence, qualified and available for such work; or

- (C) the President makes a specific finding, with respect to the particular vessel, rig, platform, or other vehicle or structure, that application would not be consistent with the national interest; and
- (2) to any vessel, rig, platform, or other vehicle or structure, over 50 percent of which is owned by citizens of a foreign nation or with respect to which the citizens of a foreign nation have the right effectively to control, except to the extent and to the degree that the President determines that the government of such foreign nation or any of its political subdivisions has implemented, by statute, regulation, policy, or practice, a national manning requirement for equipment engaged in the exploration, development, or production of oil and gas in its offshore areas.

[43 U.S.C. 1356]

SEC. 31. COASTAL IMPACT ASSISTANCE.

Nothing in this section shall be construed as a permanent authorization.

(a) DEFINITIONS.—When used in this section—

- (1) The term "coastal political subdivision" means a county, parish, or any equivalent subdivision of a Producing Coastal State all or part of which subdivision lies within the coastal zone (as defined in section 304(1) of the Coastal Zone Management Act of 1972 (16 U.S.C. 1453(1)).

 (2) The term "coastal population" means the population of
- all political subdivisions, as determined by the most recent official data of the Census Bureau, contained in whole or in part within the designated coastal boundary of a State as defined in a State's coastal zone management program under the Coastal Zone Management Act (16 U.S.C. 1451 et seq.).
- (3) The term "Coastal State" has the same meaning as provided by subsection 304(4) of the Coastal Zone Management Act (16 U.S.C. 1453(4)).

(4) The term "coastline" has the same meaning as the term

"coast line" as defined in subsection 2(c) of the Submerged Lands Act (43 U.S.C. 1301(c)).

(5) The term "distance" means minimum great circle dis-

tance, measured in statute miles.

- (6) The term "leased tract" means a tract maintained under section 6 or leased under section 8 for the purpose of drilling for, developing, and producing oil and natural gas resources.
- (7) The term "Producing Coastal State" means a Coastal State with a coastal seaward boundary within 200 miles from the geographic center of a leased tract other than a leased tract within any area of the Outer Continental Shelf where a moratorium on new leasing was in effect as of January 1, 2000, unless the lease was issued prior to the establishment of the moratorium and was in production on January 1, 2000.

(8) The term "qualified Outer Continental Shelf revenues" means all amounts received by the United States from each

leased tract or portion of a leased tract lying seaward of the zone defined and governed by section 8(g) of this Act, or lying within such zone but to which section 8(g) does not apply, the geographic center of which lies within a distance of 200 miles from any part of the coastline of any Coastal State, including bonus bids, rents, royalties (including payments for royalties taken in kind and sold), net profit share payments, and related late payment interest. Such term does not include any revenues from a leased tract or portion of a leased tract that is included within any area of the Outer Continental Shelf where a moratorium on new leasing was in effect as of January 1, 2000, unless the lease was issued prior to the establishment of the moratorium and was in production on January 1, 2000.

(9) The term "Secretary" means Secretary of Commerce.

(b) AUTHORIZATION.—For fiscal year 2001, \$150,000,000 is au-

thorized to be appropriated for the purposes of this section.

(c) IMPACT ASSISTANCE PAYMENTS TO STATES AND POLITICAL SUBDIVISIONS.—The Secretary shall make payments from the amounts available under this section to Producing Coastal States with an approved Coastal Impact Assistance Plan, and to coastal political subdivisions as follows:

(1) Allocations to producing coastal states.—In each fiscal year, each Producing Coastal State's allocable share shall

be equal to the sum of the following:

(A) 60 percent of the amounts appropriated shall be

equally divided among all Producing Coastal States;

(B) 40 percent of the amounts appropriated for the purposes of this section shall be divided among Producing Coastal States based on Outer Continental Shelf production, except that of such amounts no Producing Coastal State may receive more than 25 percent in any fiscal year.

- (2) CALCULATION.—The amount for each Producing Coastal State under paragraph (1)(B) shall be calculated based on the ratio of qualified OCS revenues generated off the coastline of the Producing Coastal State to the qualified OCS revenues generated off the coastlines of all Producing Coastal States for the period beginning on January 1, 1995 and ending on December 31, 2000. Where there is more than one Producing Coastal State within 200 miles of a leased tract, the amount of each Producing Coastal State's payment under paragraph (1)(B) for such leased tract shall be inversely proportional to the distance between the nearest point on the coastline of such State and the geographic center of each leased tract or portion of the leased tract (to the nearest whole mile) that is within 200 miles of that coastline, as determined by the Secretary. A leased tract or portion of a leased tract shall be excluded if the tract or portion is located in a geographic area where a moratorium on new leasing was in effect on January 1, 2000, unless the lease was issued prior to the establishment of the moratorium and was in production on January 1, 2000.
- (3) Payments to coastal political subdivisions.—Thirty-five percent of each Producing Coastal State's allocable share as determined under paragraph (1) shall be paid directly to the coastal political subdivisions by the Secretary based on

the following formula, except that a coastal political subdivision in the State of California that has a coastal shoreline, that is not within 200 miles of the geographic center of a leased tract or portion of a leased tract, and in which there is located one or more oil refineries shall be eligible for that portion of the allocation described in paragraph (C) in the same manner as if that political subdivision were located within a distance of 50 miles from the geographic center of the closest leased tract with qualified Outer Continental Shelf revenues:

(A) 25 percent shall be allocated based on the ratio of such coastal political subdivision's coastal population to the coastal population of all coastal political subdivisions in the Producing Coastal State.

(B) 25 percent shall be allocated based on the ratio of such coastal political subdivision's coastline miles to the coastline miles of all coastal political subdivisions in the

Producing Coastal State.

- (C) 50 percent shall be allocated based on the relative distance of such coastal political subdivision from any leased tract used to calculate that Producing Coastal State's allocation using ratios that are inversely proportional to the distance between the point in the coastal political subdivision closest to the geographic center of each leased tract or portion, as determined by the Secretary. For purposes of the calculations under this subparagraph, a leased tract or portion of a leased tract shall be excluded if the leased tract or portion is located in a geographic area where a moratorium on new leasing was in effect on January 1, 2000, unless the lease was issued prior to the establishment of the moratorium and was in production on January 1, 2000.
- (4) FAILURE TO HAVE PLAN APPROVED.—Any amount allocated to a Producing Coastal State or coastal political subdivision but not disbursed because of a failure to have an approved Coastal Impact Assistance Plan under this section shall be allocated equally by the Secretary among all other Producing Coastal States in a manner consistent with this subsection except that the Secretary shall hold in escrow such amount until the final resolution of any appeal regarding the disapproval of a plan submitted under this section. The Secretary may waive the provisions of this paragraph and hold a Producing Coastal State's allocable share in escrow if the Secretary determines that such State is making a good faith effort to develop and submit, or update, a Coastal Impact Assistance Plan.
- (d) Coastal Impact Assistance Plan.-
- (1) DEVELOPMENT AND SUBMISSION OF STATE PLANS.—The Governor of each Producing Coastal State shall prepare, and submit to the Secretary, a Coastal Impact Assistance Plan. The Governor shall solicit local input and shall provide for public participation in the development of the plan. The plan shall be submitted to the Secretary by July 1, 2001. Amounts received by Producing Coastal States and coastal political subdivisions may be used only for the purposes specified in the Producing Coastal State's Coastal Impact Assistance Plan.

- (2) APPROVAL.—The Secretary shall approve a plan under paragraph (1) prior to disbursement of amounts under this section. The Secretary shall approve the plan if the Secretary determines that the plan is consistent with the uses set forth in subsection (e) and if the plan contains each of the following:
 - (A) The name of the State agency that will have the authority to represent and act for the State in dealing with

the Secretary for purposes of this section.

- (B) A program for the implementation of the plan which describes how the amounts provided under this section will be used.
- (C) A contact for each political subdivision and description of how coastal political subdivisions will use amounts provided under this section, including a certification by the Governor that such uses are consistent with the requirements of this section.
- (D) Certification by the Governor that ample opportunity has been accorded for public participation in the development and revision of the plan.

(E) Measures for taking into account other relevant

Federal resources and programs.

- (3) PROCEDURE.—The Secretary shall approve or disapprove each plan or amendment within 90 days of its submission.
- (4) AMENDMENT.—Any amendment to the plan shall be prepared in accordance with the requirements of this subsection and shall be submitted to the Secretary for approval or disapproval.
- (e) AUTHORIZED USES.—Producing Coastal States and coastal political subdivisions shall use amounts provided under this section, including any such amounts deposited in a State or coastal political subdivision administered trust fund dedicated to uses consistent with this subsection, in compliance with Federal and State law and only for one or more of the following purposes:
 - (1) uses set forth in new section 32(c)(4) of the Outer Continental Shelf Lands Act (43 U.S.C. 1331 et seq.) proposed by the amendment to H.R. 701 of the 106th Congress as reported by the Senate Committee on Energy and Natural Resources;
 - (2) projects and activities for the conservation, protection or restoration of wetlands;
 - (3) mitigating damage to fish, wildlife or natural resources, including such activities authorized under subtitle B of title IV of the Oil Pollution Act of 1990 (33 U.S.C. 1321(c), (d));
 - (4) planning assistance and administrative costs of complying with the provisions of this section;

(5) implementation of Federally approved marine, coastal,

or comprehensive conservation management plans; and

(6) mitigating impacts of Outer Continental Shelf activities through funding of (A) onshore infrastructure projects and (B) other public service needs intended to mitigate the environmental effects of Outer Continental Shelf activities: *Provided*, That funds made available under this paragraph shall not exceed 23 percent of the funds provided under this section.

203

(f) COMPLIANCE WITH AUTHORIZED USES.—If the Secretary determines that any expenditure made by a Producing Coastal State or coastal political subdivision is not consistent with the uses authorized in subsection (e), the Secretary shall not disburse any further amounts under this section to that Producing Coastal State or coastal political subdivision until the amounts used for the inconsistent expenditure have been repaid or obligated for authorized uses.

[43 U.S.C. 1356a]