

reconsidered in the Final Supplement because in November 2006, the U.S. Court of Appeals for the Ninth Circuit ruled the 2001 and 2003 Annual Species Review decisions for the red tree vole should have included additional NEPA analysis.

The ROD also effectively removes the Survey and Manage mitigation measure from the 5,400-acre Coquille Forest, since by agreement, the Coquille Forest follows the requirements of the Northwest Forest Plan on the adjacent BLM Coos Bay District.

Readers should note this ROD was signed by the Assistant Secretary, Land and Minerals Management. Therefore, no administrative review ("protest") through the BLM was available on the Final Supplement under 43 CFR 1610.5-2.

The Governors of Oregon and Washington were provided with copies of the Final Supplement and proposed action on May 8, 2007 for 60-day consistency review. No inconsistencies with State or local plans, policies, or programs were identified during the Governors' consistency review of the proposed plan amendments.

Edward W. Shepard,

State Director, OR/WA, USDI Bureau of Land Management.

[FR Doc. E7-14664 Filed 7-26-07; 8:45 am]

BILLING CODE 4310-33-P

DEPARTMENT OF LABOR

Employee Benefits Security Administration

Advisory Council on Employee Welfare and Pension Benefit Plans; Nominations for Vacancies

Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 88 Stat. 895, 29 U.S.C. 1142, provides for the establishment of an Advisory Council on Employee Welfare and Pension Benefit Plans (the Council), which is to consist of 15 members to be appointed by the Secretary of Labor (the Secretary) as follows: Three representatives of employee organizations (at least one of whom shall be a representative of an organization whose members are participants in a multiemployer plan); three representatives of employers (at least one of whom shall be a representative of employers maintaining or contributing to multiemployer plans); one representative each from the fields of insurance, corporate trust, actuarial counseling, investment counseling, investment management, and accounting; and three representatives

from the general public (one of whom shall be a person representing those receiving benefits from a retirement plan). No more than eight members of the Council shall be members of the same political party.

Members shall be persons qualified to appraise the programs instituted under ERISA. Appointments are for terms of three years. The prescribed duties of the Council are to advise the Secretary with respect to the carrying out of his or her functions under ERISA, and to submit to the Secretary, or his or her designee, recommendations with respect thereto. The Council will meet at least four times each year.

The terms of five members of the Council expire on November 14, 2007. The groups or fields they represent are as follows: (1) Employee organizations; (2) employers; (3) insurance; (4) accounting; and (5) the general public (representing those receiving benefits from a retirement plan). The Department of Labor is committed to equal opportunity in the workplace and seeks a broad-based and diverse Advisory Council.

Accordingly, notice is hereby given that any person or organization desiring to recommend one or more individuals for appointment to the Advisory Council on Employee Welfare and Pension Benefit Plans to represent any of the groups or fields specified in the preceding paragraph, may submit recommendations to Larry Good, ERISA Advisory Council Executive Secretary, Frances Perkins Building, U.S. Department of Labor, 200 Constitution Avenue, NW., Suite N-5623, Washington, DC 20210.

Recommendations must be delivered or mailed on or before October 1, 2007. Recommendations may be in the form of a letter, resolution or petition, signed by the person making the recommendation or, in the case of a recommendation by an organization, by an authorized representative of the organization. Recommendations should include the position for which the nominee is recommended and the nominee's contact information. The recommendation also must state that the candidate will accept appointment to the Council if offered and commit to attend meetings and to actively participate in the Council's work to carry out its responsibilities under ERISA. Historically, this has meant a commitment of 15-20 days per year.

Signed at Washington, DC this 20th day of July, 2007.

Bradford P. Campbell,

Acting Assistant Secretary, Employee Benefits Security Administration.

[FR Doc. E7-14469 Filed 7-26-07; 8:45 am]

BILLING CODE 4510-29-P

DEPARTMENT OF LABOR

Proposed Collection for the Benefits, Timeliness, and Quality Data Collection System; Comment Request

AGENCY: Employment and Training Administration, Labor.

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden conducts a preclearance consultation program to provide the general public and federal agencies with an opportunity to comment on proposed and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) [44 U.S.C. 3506(c)(2)(A)]. This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed. Currently, the Employment and Training Administration is soliciting comments concerning the proposed extension of the Benefits Timeliness and Quality (BTQ) data collection system, which is part of the Unemployment Insurance (UI) Performs measurement system.

A copy of the proposed information collection request (ICR) can be obtained by contacting the office listed below in the addressee section of this notice or by accessing: <http://www.doleta.gov/OMBCN/OMBControlNumber.cfm>.

DATES: Written comments must be submitted to the office listed in the addressee's section below on or before September 25, 2007.

ADDRESSES: Submit written comments to the Employment and Training Administration, Office of Workforce Security, 200 Constitution Avenue NW., Room C4522, Washington, DC 20210, Attention: Delores Mackall. Telephone number: 202-693-3183 (this is not a toll-free number). Fax: 202-693-3975. E-mail: Mackall.Delores@dol.gov.

SUPPLEMENTARY INFORMATION:

I. Background

The Secretary of Labor, under the Social Security Act, Title III, Section

302 (42 U.S.C. 502), funds the necessary cost of proper and efficient administration of each state UI law. The BTQ program collects information and analyzes data to do this. The BTQ data measure the timeliness and quality of states' administrative actions and administrative decisions related to UI benefit payments.

II. Review Focus

The Department of Labor is particularly interested in comments which:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;

- Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;
- Enhance the quality, utility, and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

III. Current Actions

Type of Review: Revision of Approved Collection.

Agency: Employment and Training Administration.

Title: Benefits, Timeliness, and Quality Review.

OMB Number: 1205-0359.

Affected Public: State governments.

Agency Numbers: ETA-9050, ETA-9051, ETA-9052, ETA-9054, ETA-9055, ETA-9056, ETA-9057. ETA 9053, a previous form, was eliminated, resulting in a reduction in burden of 636 hours.

Record Keeping: State governments.

Cite/Reference/Form/etc: Section 303 of Title III of the Social Security Act.

Total Respondents: 53 state agencies.

Frequency: Monthly and Quarterly.

Total Responses: 28,276.

Average Time per Response: 80 minutes.

Summary of Burden:

MONTHLY UNIVERSE MEASURES: STATE STAFF HOURS PER YEAR

ETA report	Measure	Number of respondents	Reports per year	Total responses	Hrs. per resp.	Total hrs/year
9050	First Payment Time Lapse, Core Measure	53	12	636	.5	318
9050	First Payment Time Lapse, Partial/Part Total Claims, Management Information Measure.	53	12	636	.5	318
9050	First Payment Time Lapse, Workshare Claims, Management Information Measure.	53	12	636	.5	318
9051	Continued Weeks Compensated Time Lapse, Management Information Measure.	53	12	636	.5	318
9051	Continued Weeks Compensated Time Lapse, Partial Part/Total, Management Information Measure.	53	12	636	.5	318
9051	Continued Weeks Compensated Time Lapse, Workshare, Management Information Measure.	53	12	636	.5	318
9052	Nonmonetary Determinations Time Lapse, Detection Date, Core Measure.	53	12	636	1.0	636
9054	Lower Authority Appeals Time Lapse, Management Information Measure.	53	12	636	.5	318
9055	Lower Authority Appeals Case Aging, Core Measure	53	12	636	1.0	636
9054	Higher Authority Appeals Time Lapse, Management Information Measure.	53	12	636	.5	318
9055	Higher Authority Appeals Case Aging, Core Measure	53	12	636	1.0	636
Subtotal	4452

QUARTERLY SAMPLE REVIEW MEASURES: STATE STAFF HOURS PER YEAR

ETA report	Measure	Number of respondents	Sampled cases reviewed per year	Total cases reviewed per year	Hrs. per resp.	Total hrs/year
9056	Nonmonetary Determination Quality, Core Measure.	29 Small States	240	6,960	1	6,960
9056	Nonmonetary Determination Quality, Core Measure.	24 Large States	400	9,600	1	9,600
9057	Lower Authority Appeals Quality, Core Measure.	47 Small States	80	3,760	3.5	13,160
9057	Lower Authority Appeals Quality, Core Measure.	6 Large States	160	960	3.5	3,360
Subtotal	33,080

Estimated Total Burden Hours: 37,532 hours.

Total Burden Cost (operating/maintaining): \$0.

Comments submitted in response to this comment request will be summarized and/or included in the request for Office of Management and

Budget approval of the information collection request; they will also become a matter of public record.

Dated: July 23, 2007.

Cheryl Atkinson,

Administrator, Office of Workforce Security.

[FR Doc. E7-14519 Filed 7-26-07; 8:45 am]

BILLING CODE 4510-FW-P

DEPARTMENT OF LABOR

Occupational Safety and Health Administration

[Docket No. OSHA-2007-0063]

Bloodborne Pathogens Standard; Extension of the Office of Management and Budget's (OMB) Approval of Information Collection (Paperwork) Requirements

AGENCY: Occupational Safety and Health Administration (OSHA), Labor.

ACTION: Request for public comment.

SUMMARY: OSHA solicits public comment concerning its proposal to extend OMB approval of the information collection requirements specified in the Bloodborne Pathogens Standard (29 CFR 1910.1030). The information collection requirements specified in the Bloodborne Pathogens Standard provides employers and employees with means to provide protection from adverse health effects associated with occupational exposure to bloodborne pathogens.

DATES: Comments must be submitted (postmarked, sent, or received) by September 25, 2007.

ADDRESSES:

Electronically: You may submit comments and attachments electronically at <http://www.regulations.gov>, which is the Federal eRulemaking Portal. Follow the instructions online for submitting comments.

Facsimile: If your comments, including attachments, are not longer than 10 pages, you may fax them to the OSHA Docket Office at (202) 693-1648.

Mail, hand delivery, express mail, messenger, or courier service: When using this method, you must submit three copies of your comments and attachments to the OSHA Docket Office, Docket No. OSHA-2007-0063, U.S. Department of Labor, Occupational Safety and Health Administration, Room N-2625, 200 Constitution Avenue, NW., Washington, DC 20210. Deliveries (hand, express mail, messenger, and courier service) are accepted during the Department of Labor's and Docket Office's normal business hours, 8:15 a.m. to 4:45 p.m., EST.

Instructions: All submissions must include the Agency name and OSHA

docket number for the ICR (OSHA-2007-0063). All comments, including any personal information you provide, are placed in the public docket without change, and may be made available online at <http://www.regulations.gov>. For further information on submitting comments see the "Public Participation" heading in the section of this notice titled **SUPPLEMENTARY INFORMATION**.

Docket: To read or download comments or other material in the docket, go to <http://www.regulations.gov> or the OSHA Docket Office at the address above. All documents in the docket (including this **Federal Register** notice) are listed in the <http://www.regulations.gov> index; however, some information (e.g., copyrighted material) is not publicly available to read or download through the website. All submissions, including copyrighted material, are available for inspection and copying at the OSHA Docket Office. You also may contact Jamaa N. Hill at the address below to obtain a copy of the ICR.

FOR FURTHER INFORMATION CONTACT:

Jamaa N. Hill or Todd Owen, Directorate of Standards and Guidance, OSHA, U.S. Department of Labor, Room N-3609, 200 Constitution Avenue, NW., Washington, DC 20210; telephone (202) 693-2222.

SUPPLEMENTARY INFORMATION:

I. Background

The Department of Labor, as part of its continuing effort to reduce paperwork and respondent (*i.e.*, employer) burden, conducts a preclearance consultation program to provide the public with an opportunity to comment on proposed and continuing information collection requirements in accordance with the Paperwork Reduction Act of 1995 (44 U.S.C. 3506(c)(2)(A)). This program ensures that information is in the desired format, reporting burden (time and costs) is minimal, collection instruments are clearly understood, and OSHA's estimate of the information collection burden is accurate. The Occupational Safety and Health Act of 1970 (the OSH Act) (29 U.S.C. 651 *et seq.*) authorizes information collection by employers as necessary or appropriate for enforcement of the OSH Act or for developing information regarding the causes and prevention of occupational injuries, illnesses, and accidents (29 U.S.C. 657). The OSH Act also requires that OSHA obtain such information with minimum burden upon employers, especially those operating small businesses, and to reduce to the maximum extent feasible

unnecessary duplication of efforts in obtaining information (29 U.S.C. 657).

The information collection requirements specified in the Bloodborne Pathogens Standard require employers to: Develop and maintain exposure control plans; develop a housekeeping schedule; provide employees with hepatitis B virus (HBV) vaccinations, as well as post-exposure medical evaluations and follow-ups; provide employees with information and training; maintain medical and training records for specified periods; and provide OSHA, the National Institute for Occupational Safety and Health, employees and their authorized representatives with access to these records; HIV and HBV research laboratories and production facilities must also adopt or develop, and review at least once a year, a biosafety manual; and establish and maintain a sharps injury log for the recording of percutaneous (through the skin) injuries from contaminated sharps.

II. Special Issues for Comment

OSHA has a particular interest in comments on the following issues:

- Whether the proposed information collection requirements are necessary for the proper performance of the Agency's functions to protect employees, including whether the information is useful;
- The accuracy of OSHA's estimate of the burden (time and costs) of the information collection requirements, including the validity of the methodology and assumptions used;
- The quality, utility, and clarity of the information collected; and
- Ways to minimize the burden on employers who must comply; for example, by using automated or other technological information collection and transmission techniques.

III. Proposed Actions

OSHA is requesting that OMB extend its approval of the information collection requirements contained in the Bloodborne Pathogens Standard (29 CFR 1910.1030). The Agency will summarize the comments submitted in response to this notice and will include this summary in the request to OMB.

Type of Review: Extension of a currently approved collection.

Title: Bloodborne Pathogens Standard (29 CFR 1910.1030).

OMB Number: 1218-0180.

Affected Public: Business or other for-profit organizations; Not-for-profit institutions; Federal, State, Local, or Tribal Governments.

Number of Respondents: 630,021.

Frequency: On occasion.