

State and county	Location and case No.	Chief executive officer of community	Community map repository	Date of modification	Community No.
Bell (FEMA Docket No.: B-1863).	City of Temple (18-06-1765P).	The Honorable Tim Davis, Mayor, City of Temple, 2 North Main Street, Suite 103, Temple, TX 76501.	Department of Public Works, Engineering Division, 3210 East Avenue H, Building A, Suite 107, Temple, TX 76501.	Jan. 9, 2019	480034
Bell (FEMA Docket No.: B-1863).	Unincorporated areas of Bell County (18-06-1765P).	The Honorable Jon H. Burrows, Bell County Judge, P.O. Box 768, Belton, TX 76513.	Bell County Engineering Department, 206 North Main Street, Belton, TX 76513.	Jan. 9, 2019	480706
Bexar (FEMA Docket No.: B-1863).	City of Universal City (18-06-1420P).	The Honorable John Williams, Mayor, City of Universal City, 2150 Universal City Boulevard, Universal City, TX 78148.	Stormwater Department, 2150 Universal City Boulevard, Universal City, TX 78148.	Jan. 14, 2019	480049
Bexar (FEMA Docket No.: B-1863).	Unincorporated areas of Bexar County (18-06-1812P).	The Honorable Nelson W. Wolff, Bexar County Judge, 101 West Nueva Street, 10th Floor, San Antonio, TX 78205.	Bexar County Public Works Department, 233 North Pecos-La Trinidad Street, Suite 420, San Antonio, TX 78207.	Dec. 24, 2018	480035
Collin (FEMA Docket No.: B-1863).	City of Allen (18-06-1943P).	Mr. Peter H. Vargas, Manager, City of Allen, 305 Century Parkway, Allen, TX 75013.	Engineering and Traffic Department, 305 Century Parkway, Allen, TX 75013.	Jan. 7, 2019	480131
Collin (FEMA Docket No.: B-1863).	City of Plano (18-06-1563P).	The Honorable Harry LaRosiliere, Mayor, City of Plano, 1520 K Avenue, Plano, TX 75074.	Engineering Department, 1520 K Avenue, Plano, TX 75074.	Jan. 18, 2019	480140
Collin (FEMA Docket No.: B-1863).	City of Plano (18-06-1943P).	The Honorable Harry LaRosiliere, Mayor, City of Plano, 1520 K Avenue, Plano, TX 75074.	Engineering Department, 1520 K Avenue, Plano, TX 75074.	Jan. 7, 2019	480140
Tarrant (FEMA Docket No.: B-1863).	City of Fort Worth (18-06-1064P).	The Honorable Betsy Price, Mayor, City of Fort Worth, 200 Texas Street, Fort Worth, TX 76102.	Transportation and Public Works Department, 200 Texas Street, Fort Worth, TX 76102.	Dec. 28, 2018	480596
Tarrant (FEMA Docket No.: B-1863).	City of Kennedale (18-06-3137X).	The Honorable Brian Johnson, Mayor, City of Kennedale, 405 Municipal Drive, Kennedale, TX 76060.	Planning and Development Department, 405 Municipal Drive, Kennedale, TX 76060.	Jan. 3, 2019	480603
Webb (FEMA Docket No.: B-1863).	City of Laredo (17-06-3048P).	The Honorable Pete Saenz, Mayor, City of Laredo, 1110 Houston Street, 3rd Floor, Laredo, TX 78040.	Planning and Zoning Department, 1120 San Bernardo Avenue, Laredo, TX 78040.	Jan. 14, 2019	480651
Utah: Salt Lake (FEMA Docket No.: B-1855).	City of Draper (18-08-0572P).	The Honorable Troy K. Walker, Mayor, City of Draper, 1020 East Pioneer Road, Draper, UT 84020.	Community Development Department, 1020 East Pioneer Road, Draper, UT 84020.	Dec. 26, 2018	490244
Virginia: Independent City (FEMA Docket No.: B-1855).	City of Roanoke (18-03-1202P).	Mr. Robert S. Cowell, Jr., Manager, City of Roanoke, 215 Church Avenue Southwest, Room 364, Roanoke, VA 24011.	Engineering Division, 215 Church Avenue Southwest, Room 350, Roanoke, VA 24011.	Jan. 4, 2019	510130
Wyoming: Sheridan (FEMA Docket No.: B-1855).	Town of Ranchester (18-08-0451P).	The Honorable Peter Clark, Mayor, Town of Ranchester, P.O. Box 695, Ranchester, WY 82839.	Town Hall, 145 Coffeen Street, Ranchester, WY 82839.	Dec. 20, 2018	560046
Sheridan (FEMA Docket No.: B-1855).	Unincorporated areas of Sheridan County (18-08-0451P).	The Honorable Mike Nickel, Chairman, Sheridan County Board of Commissioners, 224 South Main Street, Suite B1, Sheridan, WY 82801.	Sheridan County Public Works, Planning and Engineering Department, 224 South Main Street, Suite B8, Sheridan, WY 82801.	Dec. 20, 2018	560047

[FR Doc. 2019-03368 Filed 2-26-19; 8:45 am]

BILLING CODE 9110-12-P

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT**[Docket No. FR-7014-N-01]****60-Day Notice of Proposed Information Collection: Service Coordinators in Multifamily Housing**

AGENCY: Office of the Assistant Secretary for Housing—Federal Housing Commissioner, HUD.

ACTION: Notice.

SUMMARY: HUD is seeking approval from the Office of Management and Budget (OMB) for the information collection described below. In accordance with the Paperwork Reduction Act, HUD is

requesting comment from all interested parties on the proposed collection of information. The purpose of this notice is to allow for 60 days of public comment.

DATES: *Comments Due Date:* April 29, 2019.

ADDRESSES: Interested persons are invited to submit comments regarding this proposal. Comments should refer to the proposal by name and/or OMB Control Number and should be sent to: Colette Pollard, Reports Management Officer, QDAM, Department of Housing and Urban Development, 451 7th Street SW, Room 4176, Washington, DC 20410-5000; telephone 202-402-3400 (this is not a toll-free number) or email at Colette.Pollard@hud.gov for a copy of the proposed forms or other available information. Persons with hearing or

speech impairments may access this number through TTY by calling the toll-free Federal Relay Service at (800) 877-8339.

FOR FURTHER INFORMATION CONTACT: For copies of the proposed forms and other available information contact Jessica Grantling, Office of Asset Management and Portfolio Oversight, Department of Housing and Urban Development, 451 7th Street SW, Washington, DC 20410 by email Jessica.v.Grantling@hud.gov telephone at 202-402-2521. This is not a toll-free number. Persons with hearing or speech impairments may access this number through TTY by calling the toll-free Federal Relay Service at (800) 877-8339.

Copies of available documents submitted to OMB may be obtained from Ms. Pollard.

SUPPLEMENTARY INFORMATION: This notice informs the public that HUD is seeking approval from OMB for the information collection described in Section A.

A. Overview of Information Collection

Title of Information Collection: Service Coordinators in Multifamily Housing.

OMB Approval Number: 2502–0447.

OMB Expiration Date: 11/30/18.

Type of Request: Reinstatement of with change, of previously approved collection for which approval has expired.

Form Numbers: HUD–91186, HUD–91186–A, HUD–50080–SCMF, HUD–2530, HUD–2880, SF–424, SF–424-Supp and SF–LLL.

Description of the need for the information and proposed use: The collection of information is necessary to ensure efficient and proper use of funds for eligible activities. This information collection will assist HUD in better determining the need and eligibility when reviewing a new request for funding. Further, without this information, HUD staff cannot effectively assess the continued need for renewals. The information will also enable HUD and the grantees to more effectively evaluate their program performance, account for funds and maintain appropriate program records.

Grant funds are taken to pay costs previously incurred and are obtained through use of the electronic Line of Credit Control System (eLOCCS). Grantees are required to draw down from eLOCCS monthly or quarterly. Grantees will submit the revised form HUD–50080–SCMF on a semi-annual basis. Grantees will complete one worksheet per draw down. Each worksheet will list every expense incurred during that month or quarter. Grantees will be required to maintain detailed expense documentation in their files. HUD may request copies of such documentation if additional program review is warranted. The data reported will allow HUD staff to track expenses and drawdown of funds for eligible costs at intervals within the grant term.

Respondents: Multifamily Housing assisted housing owners.

Estimated Number of Respondents: 4,230.

Estimated Number of Responses: 9,420.

Frequency of Response: Quarterly to annually.

Average Hours per Response: 1.5 hour.

Total Estimated Burden hours: 8,560.

B. Solicitation of Public Comment

This notice is soliciting comments from members of the public and affected parties concerning the collection of information described in Section A on the following:

(1) 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;

(2) The accuracy of the agency's estimate of the burden of the proposed collection of information;

(3) Ways to enhance the quality, utility, and clarity of the information to be collected; and

(4) Ways to minimize the burden of the collection of information on those who are to respond; including through the use of appropriate automated collection techniques or other forms of information technology, e.g., permitting electronic submission of responses.

HUD encourages interested parties to submit comment in response to these questions.

C. Authority

Section 3507 of the Paperwork Reduction Act of 1995, 44 U.S.C. Chapter 35.

Dated: February 14, 2019.

Vance T. Morris,

Special Assistant to the Assistant Secretary for Housing—Federal Housing Commissioner.

[FR Doc. 2019–03416 Filed 2–26–19; 8:45 am]

BILLING CODE 4210–67–P

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

[Docket No. FR–7018–N–01]

60 Day Notice of Proposed Information Collection Comment Request: HUD Standardized Grant Application Forms

AGENCY: Office of Strategic Planning and Management, HUD.

ACTION: Notice.

SUMMARY: HUD is seeking approval from the Office of Management and Budget (OMB) for the information collection described below. In accordance with the Paperwork Reduction Act, HUD is requesting comment from all interested parties on the proposed collection of information. The purpose of this notice is to allow for 60 days of public comment.

DATES: *Comments Due Date:* April 29, 2019.

ADDRESSES: Interested persons are invited to submit comments regarding this proposal. Comments should refer to

the proposal by name and/or OMB Control Number and should be sent to Colette Pollard, Reports Management Officer, QDAM, Department of Housing and Urban Development, 451 7th Street SW, Room 4176, Washington, DC 20410–5000; telephone 202–402–3400 (this is not a toll-free number) or email at Colette.Pollard@hud.gov for a copy of the proposed form. Persons with hearing or speech impairments may access this number through TTY by calling the toll-free Federal Relay Service at (800) 877–8339.

Electronic Submission of Comments. Interested persons may also submit comments electronically through the Federal eRulemaking Portal at www.regulations.gov. HUD strongly encourages commenters to submit comments electronically. Electronic submission of comments allows the commenter maximum time to prepare and submit a comment, ensures timely receipt by HUD, and enables HUD to make them immediately available to the public. Comments submitted electronically through the www.regulations.gov website can be viewed by other commenters and interested members of the public. Commenters should follow the instructions provided on that site to submit comments electronically.

Note: To receive consideration as public comments, comments must be submitted through one of the methods specified above. Again, all submissions must refer to the docket number and title of the notice.

FOR FURTHER INFORMATION CONTACT: Christopher Walsh, Grants Management and Oversight Division, Office of Strategic Planning and Management, Department of Housing and Urban Development, 451 Seventh St. SW, Room 3156, Washington, DC 20410 or by email Christopher.K.Walsh@hud.gov telephone 202–402–4353. This is not a toll-free number. Persons with hearing or speech impairments may access this number through TTY by calling the toll-free Federal Relay Service at (800) 877–8339.

Copies of the proposed data collection form may be requested from Ms. Pollard.

SUPPLEMENTARY INFORMATION: This notice informs the public that the Department is soliciting comments prior to submitting the proposed information collection to OMB for review, as required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35, as amended). HUD is seeking approval from OMB for the information collection described in Section A.