

Ends: 05/27/2008, Contact: D. Robert Lohn, 503-231-6269.

EIS No. 20080096, Draft Supplement, NOA, CA, Cordell Bank, Gulf of the Farallones and Monterey Bay National Marine Sanctuaries, Updated Information, Proposes a Series of Regulatory Changes, Offshore of Northern/Central, CA, Comment Period Ends: 05/05/2008, Contact: Sean Morton, 301-713-7264.

EIS No. 20080097, Final EIS, FRC, CA, Upper American River Hydroelectric FERC No. 2101-084, El Dorado and Sacramento Counties, CA and Chili Bar Hydroelectric FERC No. 2155-024, El Dorado County, CA, Issuance of a New License for the Existing and Proposed Hydropower Projects., Wait Period Ends: 04/21/2008, Contact: Andy Black, 1-866-208-3372.

EIS No. 20080098, Final Supplement, USA, TX, Central City Project, Proposed Modification to the Authorized Projects which provides Flood Damage Reduction, Habitat Improvement, Recreation and Urban Revitalization, Upper Trinity River Central City, Upper Trinity River Basin, Trinity River, Fort Worth, TX, Wait Period Ends: 04/21/2008, Contact: Saji Alummattil, 817-886-1764.

EIS No. 20080099, Final EIS, FHW, NC, US 74 Shelby Bypass Transportation Improvements, Preferred Alternative is 21, Construction, Funding and COE Section 404 Permit, Cleveland County, NC, Wait Period Ends: 05/02/2008, Contact: John F. Sullivan III, 919-856-4346.

EIS No. 20080100, Final EIS, AFS, ID, Aspen Range Timber Sale and Vegetation Treatment Project, New Updated Version, Preferred Alternative is 5, Proposal to Treat Forested and Nonforested Vegetation, Caribou-Targhee National Forest, Soda Springs Ranger District, Caribou County, ID, Wait Period Ends: 04/21/2008, Contact: Doug Heyrend, 208-547-4356.

Amended Notices

EIS No. 20070137, Final EIS, AFS, ID, WITHDRAWN—Aspen Range Timber Sale and Vegetation Treatment Project, Preferred Alternative is 5, Proposal to Treat Forested and Nonforested Vegetation, Caribou-Targhee National Forest, Soda Springs Ranger District, Caribou County, ID, Wait Period Ends: 05/14/2007, Contact: Doug Heyrend, 208-547-4356. Revision for FR Published 04/13/2007: Official Withdrawn by Agency.

Dated: March 18, 2008.

Robert W. Hargrove,
Director, NEPA Compliance Division, Office of Federal Activities.

[FR Doc. E8-5753 Filed 3-20-08; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[FRL-8544-8]

EPA Science Advisory Board; Notification of a Public Teleconference of the Science Advisory Board Environmental Economics Advisory Committee (EEAC)

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: The EPA's Science Advisory Board (SAB) Staff Office is announcing a public teleconference of the SAB Environmental Economics Advisory Committee (EEAC) to receive a briefing from the EPA National Center for Environmental Economics (NCEE) regarding its upcoming advisory requests. The EEAC will also discuss plans for possible self-initiated projects. **DATES:** The teleconference will be held from 12 p.m.—2 p.m. Eastern Time on April 14, 2008.

FOR FURTHER INFORMATION CONTACT: Any member of the public wishing further information regarding the public teleconference and call-in numbers may contact Dr. Holly Stallworth, Designated Federal Officer (DFO), U.S. EPA Science Advisory Board Staff Office by telephone/voice mail at (202) 343-9867, or via e-mail at stallworth.holly@epa.gov. The SAB mailing address is: U.S. EPA, Science Advisory Board (1400F), 1200 Pennsylvania Avenue, NW., Washington, DC 20460. General information about the SAB, as well as any updates concerning the meeting announced in this notice, may be found in the SAB Web site at: <http://www.epa.gov/sab>.

SUPPLEMENTARY INFORMATION: Pursuant to the Federal Advisory Committee Act, Public Law 92-463, notice is hereby given that the SAB Environmental Economics Advisory Committee will hold a public teleconference to consider topics for possible self-initiated advice to EPA. The SAB was established by 42 U.S.C. 4365 to provide independent scientific and technical advice to the Administrator on the technical basis for Agency positions and regulations. The SAB is a Federal Advisory Committee chartered under the Federal Advisory

Committee Act (FACA), as amended, 5 U.S.C., App. The SAB will comply with the provisions of FACA and all appropriate SAB Staff Office procedural policies.

Background: The mission of the EEAC is to provide independent advice to the EPA Administrator, through the chartered SAB, regarding the science and research to assess public benefits and costs of EPA's decisions. The EEAC has provided advice on a wide range of topics, including the valuation of mortality risk reduction as well as other non-market benefits. The NCEE will brief EEAC on its request for advice on its guidelines for cost-effectiveness analysis, the valuation of mortality risk reduction and other proposed changes to EPA's guidelines for economic analyses. In addition, the EEAC will consider possible topics for self-initiated advice to the EPA Administrator, including policy design for global climate change, the effectiveness of voluntary programs such as water quality trading, and the accuracy and reliability of stated preference versus revealed preference approaches to non-market valuation.

Availability of Meeting Materials: Materials in support of this meeting, including an agenda and outline of topics for discussion will be placed on the SAB Web site at: <http://www.epa.gov/sab/> prior to the meeting.

Procedures for Providing Public Input: Interested members of the public may submit relevant written or oral information for the SAB to consider during the advisory process.

Oral Statements: In general, individuals or groups requesting an oral presentation at a public teleconference will be limited to five minutes per speaker, with no more than a total of one hour for all speakers. Interested parties should contact Dr. Stallworth, DFO, at the contact information noted above, to be placed on the public speaker list for the April 14, 2008 teleconference. **Written Statements:** Written statements should be received in the SAB Staff Office by April 7, 2008 so that the information may be made available to the SAB for their consideration prior to this teleconference. Written statements should be supplied to the DFO in the following formats: One hard copy with original signature, and one electronic copy via e-mail to stallworth.holly@epa.gov (acceptable file format: Adobe Acrobat PDF, WordPerfect, MS Word, MS PowerPoint, or Rich Text files in IBM-PC/Windows 98/2000/XP format).

Meeting Access: For information on access or services for individuals with

disabilities, please contact Dr. Stallworth at (202) 343-9867 or stallworth.holly@epa.gov. To request accommodation of a disability, please contact Dr. Stallworth, preferably at least 10 days prior to the meeting to give EPA as much time as possible to process your request.

Dated: March 14, 2008.

Anthony F. Maciorowski,

Deputy Director, EPA Science Advisory Board Staff Office.

[FR Doc. E8-5756 Filed 3-20-08; 8:45 am]

BILLING CODE 6560-50-P

FEDERAL COMMUNICATIONS COMMISSION

Notice of Public Information Collection(s) Being Reviewed by the Federal Communications Commission, Comments Requested

March 17, 2008.

SUMMARY: The Federal Communications Commission (FCC), as part of its continuing effort to reduce paperwork burdens, invites the general public and other Federal agencies to take this opportunity to comment on the following information collection(s), as required by the Paperwork Reduction Act (PRA) of 1995, Public Law 104-13. An agency may not conduct or sponsor a collection of information unless it displays a currently valid control number. No person shall be subject to any penalty for failing to comply with a collection of information subject to the Paperwork Reduction Act (PRA) that does not display a valid control number. Comments are requested concerning (a) whether the proposed collection of information is necessary for the proper performance of the functions of the Commission, including whether the information shall have practical utility; (b) the accuracy of the Commission's burden estimate; (c) ways to enhance the quality, utility, and clarity of the information collected; and (d) ways to minimize the burden of the collection of information on the respondents, including the use of automated collection techniques or other forms of information technology.

DATES: Written Paperwork Reduction Act (PRA) comments should be submitted on or before May 20, 2008. If you anticipate that you will be submitting PRA comments, but find it difficult to do so within the period of time allowed by this notice, you should advise the FCC contact listed below as soon as possible.

ADDRESSES: You may submit all PRA comments by e-mail to PRA@fcc.gov or

by U.S. mail to Jerry Cowden, Federal Communications Commission, Room 1-B135, 445 12th Street, SW., DC 20554.

FOR FURTHER INFORMATION CONTACT: For additional information about the collection(s), contact Jerry Cowden at (202) 418-0447 or send an e-mail to PRA@fcc.gov.

SUPPLEMENTARY INFORMATION:

OMB Control Number: 3060-0805.

Title: 700 MHz Eligibility, Regional Planning Requirements, Interference Protection Criteria and 4.9 GHz Guidelines (47 CFR 90.523, 90.527, 90.545, and 90.1211).

Form No.: N/A.

Type of Review: Revision of a currently approved collection.

Respondents: Business or other for profit; not-for-profit institutions; state, local or tribal government.

Number of Respondents and Responses: 15,116 respondents; 21,116 responses.

Estimated Time Per Response: 2.89236 hours (range of 30 minutes to 628 hours).

Frequency of Response: On occasion reporting and one-time reporting requirements; third party disclosure.

Obligation to Respond: Required to obtain or retain benefits (47 CFR 90.523, 90.527, and 90.545); voluntary (47 CFR 90.1211).

Total Annual Burden: 61,075 hours.

Total Annual Cost: None.

Privacy Act Impact Assessment: No impact.

Nature and Extent of Confidentiality: There is no need for confidentiality.

Needs and Uses: *Section 90.523* requires that nongovernmental organizations that provide services which protect the safety of life or property obtain a written statement from an authorizing state or local government entity to support the nongovernmental organization's application for assignment of 700 MHz frequencies. *Section 90.527* requires 700 MHz regional planning regions to submit a plan for use of the 700 MHz general use spectrum in the consolidated narrowband segment 763-775 MHz and 793-805 MHz. It advocates a fair and open process in developing allocation assignments by requiring input from eligible entities in the allocation decisions and the application technical review/approval process. Entities that seek inclusion in the plan to obtain future licenses are considered third party respondents. *Section 90.545* TV/DTV interference protection criteria, provides that public safety base, control and mobile transmitters in the 763-775 MHz and 793-805 MHz band applicants select one of three ways to meet the TV/

DTV interference protection requirements: (1) By utilizing geographic separation in the rule; (2) submitting an engineering study to justify other separations, or (3) obtain concurrence from applicable TV/DTV station(s). *Section 90.1211* authorizes the fifty-five 700 MHz regional planning committees to develop and submit on a voluntary basis a plan on guidelines for coordination procedures to facilitate the shared use of 4940-4990 MHz (4.9 GHz) band. Applicants are granted a geographic area license for the entire fifty MHz of 4.9 GHz spectrum over a geographical area defined by the boundaries of their jurisdiction—city, county or state. Accordingly, licensees are required to coordinate their operations in the shared band to avoid interference, a common practice when joint operations are conducted.

Commission staff will use the information to assign licenses, determine regional spectrum requirements and to develop technical standards. The information will also be used to determine whether prospective licensees operate in compliance with the Commission's rules. Without such information, the Commission could not accommodate regional requirements or provide for the efficient use of the available frequencies. This information collection includes rules to govern the operation and licensing of the 700 MHz and 4.9 GHz bands rules and regulation to ensure that licensees continue to fulfill their statutory responsibilities in accordance with the Communications Act of 1934, as amended. Such information will continue to be used to minimize interference, verify that applicants are legally and technically qualified to hold licenses, and to determine compliance with Commission rules.

Federal Communications Commission.

Marlene H. Dortch,

Secretary.

[FR Doc. E8-5804 Filed 3-20-08; 8:45 am]

BILLING CODE 6712-01-P

FEDERAL COMMUNICATIONS COMMISSION

Notice of Public Information Collection(s) Being Submitted for Review to the Office of Management and Budget

March 11, 2008.

SUMMARY: The Federal Communications Commission, as part of its continuing effort to reduce paperwork burden invites the general public and other Federal agencies to take this opportunity to comment on the