

Surface Mining Reclamation and Enforcement, Interior

§ 947.700

- 947.761 Areas designated unsuitable for surface coal mining by act of Congress.
- 947.762 Criteria for designating areas as unsuitable for surface coal mining operations.
- 947.764 Process for designating areas unsuitable for surface coal mining operations.
- 947.772 Requirements for coal exploration.
- 947.773 Requirements for permits and permit processing.
- 947.774 Revision; renewal; and transfer, assignment, or sale of permit rights.
- 947.775 Administrative and judicial review of decisions.
- 947.777 General content requirements for permit applications.
- 947.778 Permit applications—minimum requirements for legal, financial, compliance, and related information.
- 947.779 Surface mining permit applications—minimum requirements for information on environmental resources.
- 947.780 Surface mining permit applications—minimum requirements for reclamation and operation plan.
- 947.783 Underground mining permit applications—minimum requirements for information on environmental resources.
- 947.784 Underground mining permit applications—minimum requirements for reclamation and operation plan.
- 947.785 Requirements for permits for special categories of mining.
- 947.795 Small operator assistance.
- 947.800 Requirements for bonding of surface coal mining and reclamation operations.
- 947.815 Performance standards—coal exploration.
- 947.816 Performance standards—surface mining activities.
- 947.817 Performance standards—underground mining activities.
- 947.819 Special performance standards—auger mining.
- 947.822 Special performance standards—operations on alluvial valley floors.
- 947.823 Special performance standards—operations on prime farmland.
- 947.824 Special performance standards—mountaintop removal.
- 947.827 Special performance standards—coal processing plants and support facilities not located at or near the minesite or not within the permit area for a mine.
- 947.828 Special performance standards—in situ processing.
- 947.842 Federal inspections.
- 947.843 Federal enforcement.
- 947.845 Civil penalties.
- 947.846 Individual civil penalties.
- 947.955 Certification of blasters.

AUTHORITY: 30 U.S.C. 1201 *et seq.*

SOURCE: 48 FR 7883, Feb. 24, 1983, unless otherwise noted.

§ 947.700 Washington Federal program.

(a) This part contains all rules that are applicable to surface coal mining operations in Washington which have been adopted under the Surface Mining Control and Reclamation Act of 1977.

(b) Most of the rules in this part cross-reference pertinent parts of the permanent program regulations in this chapter. The full text of a rule is in the permanent program rule cited under the relevant section of the Washington Federal program.

(c) The rules in this part apply to all surface coal mining operations in Washington conducted on non-Federal and non-Indian lands. The rules in Subchapter D of this chapter apply to operations on Federal lands in Washington.

(d) The information collection requirements contained in this part do not require approval by the Office of Management and Budget under 44 U.S.C. 3507 because there are fewer than ten respondents annually.

(e) The following provisions of Washington laws generally provide for more stringent environmental control and regulation of some aspects of surface coal mining operations than do the provisions of the Surface Mining Control and Reclamation Act and the regulations in this chapter. Therefore, pursuant to section 505(b) of the Act, they shall not generally be construed to be inconsistent with the Act, unless in a particular instance the rules in this Chapter are found by OSM to establish more stringent environmental controls:

(1) Washington Clean Air Act, RCW 70.94.

(2) Washington Food Fish and Shell Fish Laws pertaining to the Department of Fisheries on operation in streams, RCW 75.

(3) Washington Hydraulic Projects Approval Law, RCW 75.20.100.

(4) Washington Forest Practices Act, RCW 76.09.

(5) Washington Water Code, RCW 90.03.

(6) Washington Water Pollution Control Act, RCW 90.48.

(7) Washington Minimum Water Flows and Levels Act, RCW 90.22.

(8) Washington Shoreline Management Act, RCW 90.58.

§947.701

(9) Washington Pesticide Control Act, RCW 15.58.

(f) The following are the Washington law and regulations that generally interfere with the achievement of the purposes and requirements of the Act and are, in accordance with section 504(g) of the Act, preempted and superseded. Other Washington laws may in an individual situation interfere with the purposes and achievements of the Act and may be preempted and superseded with respect to the performance standards of §§947.815 through 947.828 as they affect a particular coal exploration or surface mining operation by publication of a notice to that effect in the FEDERAL REGISTER.

(1) The Washington Surface Mining Act of 1971, Revised Code of Washington (RCW) 78.44, as related to surface coal mining, except to the extent that it regulates surface coal mining operations which affect two acres or less or which otherwise are not regulated by the Surface Mining Control and Reclamation Act.

(2) Surface Mined Land Reclamation regulations, Washington Administrative Code (WAC) 332-18, as they apply to surface coal mining, except to the extent that such regulations apply to surface coal mining operations which affect two acres or less or which otherwise are not regulated by the Surface Mining Control and Reclamation Act.

(g) The Secretary may grant a limited variance from the performance standards of §§947.815 through 947.828 of this part if the applicant for coal exploration approval or a surface coal mining reclamation permit submitted pursuant to §§947.772 through 947.785 of this part demonstrates in the application:

(1) That such a variance is necessary because of the nature of the terrain, climate, biological, chemical, or other relevant physical conditions in the area of the mine; and

(2) If applicable, that the proposed variance is no less effective than the environmental protection requirements of the regulations in this program and is consistent with the Act.

[48 FR 7883, Feb. 24, 1983, as amended at 52 FR 13815, Apr. 24, 1987]

30 CFR Ch. VII (7-1-10 Edition)

§947.701 General.

(a) Sections 700.5, 700.11, 700.12, 700.13, 700.14, 700.15, and part 701 of this chapter shall apply to surface coal mining operations in Washington.

(b) The following modified definitions shall be applicable under §701.5 of this chapter:

(1) *Arid and semiarid area* means, in the context of alluvial valley floors, an area of the interior western United States, west of the 100th meridian west longitude, experiencing water deficits, where water use by native vegetation equals or exceeds that supplied by precipitation. All coalfields located in North Dakota west of the 100th meridian west longitude, all coalfields in Montana, Wyoming, Utah, Colorado, New Mexico, Idaho, Nevada, and Arizona, the Eagle Pass field in Texas, and the Stone Canyon and the Ione fields in California are in arid and semiarid areas, except that all coalfields located in the State of Washington west of the crest of the Cascade Mountain Range are not in arid or semiarid areas.

(2) *Forestry (Forest Land)*. Includes land used or managed for the long-term production of wood, wood fiber, or wood derived products. All land which is capable of supporting a merchantable stand of timber and is not being actively used in a manner or for a use which is incompatible with timber growing is also included. Land used for facilities in support of forest harvest and management operations which is adjacent to or an integral part of these operations is also included.

(c) Records required by §701.14 of this chapter to be made available locally to the public shall be retained at the county recorder's office of the county in which an operation is located, and at the nearest OSM Field Office.

[48 FR 7883, Feb. 24, 1983, as amended at 48 FR 22292, May 18, 1983]

§947.702 Exemption for coal extraction incidental to the extraction of other minerals.

Part 702 of this chapter, *Exemption for Coal Extraction Incidental to the Extraction of Other Minerals*, shall apply to any person who conducts coal extraction incidental to the extraction of