

novel influenza (H5N1) vaccines, tetanus, diphtheria, and acellular pertussis (Tdap) vaccine; hepatitis vaccines; new hexavalent vaccine work group; yellow fever vaccine; smallpox vaccine in laboratory personnel; and vaccine supply. Recommendation votes are scheduled for general recommendations, meningococcal vaccines, influenza, novel influenza H5N1 vaccine, yellow fever vaccine, smallpox vaccine, and human papillomavirus vaccines. Time will be available for public comment.

Agenda items are subject to change as priorities dictate.

FOR FURTHER INFORMATION CONTACT:

Stephanie Thomas, National Center for Immunization and Respiratory Diseases, CDC, 1600 Clifton Road NE., MS-A27, Atlanta, Georgia 30333, telephone 404/639-8836; Email ACIP@CDC.GOV.

Meeting is webcast live via the World Wide Web; for instructions and more information on ACIP please visit the ACIP Web site: <http://www.cdc.gov/vaccines/acip/index.html>.

The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

Elaine L. Baker,

Director, Management Analysis and Services Office, Centers for Disease Control and Prevention.

[FR Doc. 2015-01818 Filed 1-29-15; 8:45 am]

BILLING CODE 4163-18-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

Subcommittee for Dose Reconstruction Reviews (SDRR), Advisory Board on Radiation and Worker Health (ABRWH or the Advisory Board), National Institute for Occupational Safety and Health (NIOSH)

In accordance with section 10(a)(2) of the Federal Advisory Committee Act (Pub. L. 92-463), the Centers for Disease Control and Prevention (CDC), announces the following meeting for the aforementioned subcommittee:

Time and Date: 10:30 a.m.–5:00 p.m., Eastern Time, February 27, 2015.

Place: Audio Conference Call via FTS Conferencing.

Status: Open to the public, but without a public comment period. The public is welcome to submit written comments in advance of the meeting, to the contact person below. Written comments received in advance of the meeting will be included in the official record of the meeting. The public is also welcome to listen to the meeting by

joining the teleconference at the USA toll-free, dial-in number is 1-866-659-0537 and the pass code is 9933701.

Background: The Advisory Board was established under the Energy Employees Occupational Illness Compensation Program Act of 2000 to advise the President on a variety of policy and technical functions required to implement and effectively manage the new compensation program. Key functions of the Advisory Board include providing advice on the development of probability of causation guidelines that have been promulgated by the Department of Health and Human Services (HHS) as a final rule; advice on methods of dose reconstruction, which have also been promulgated by HHS as a final rule; advice on the scientific validity and quality of dose estimation and reconstruction efforts being performed for purposes of the compensation program; and advice on petitions to add classes of workers to the Special Exposure Cohort.

In December 2000, the President delegated responsibility for funding, staffing, and operating the Advisory Board to HHS, which subsequently delegated this authority to CDC. NIOSH implements this responsibility for CDC. The charter was issued on August 3, 2001, renewed at appropriate intervals, and will expire on August 3, 2015.

Purpose: The Advisory Board is charged with (a) providing advice to the Secretary, HHS, on the development of guidelines under Executive Order 13179; (b) providing advice to the Secretary, HHS, on the scientific validity and quality of dose reconstruction efforts performed for this program; and (c) upon request by the Secretary, HHS, advise the Secretary on whether there is a class of employees at any Department of Energy facility who were exposed to radiation but for whom it is not feasible to estimate their radiation dose, and on whether there is reasonable likelihood that such radiation doses may have endangered the health of members of this class. The Subcommittee for Dose Reconstruction Reviews was established to aid the Advisory Board in carrying out its duty to advise the Secretary, HHS, on dose reconstruction.

Matters for Discussion: The agenda for the Subcommittee meeting includes the following dose reconstruction program quality management and assurance activities: Discussion of current findings from NIOSH and Advisory Board dose reconstruction blind reviews; discussion of dose reconstruction cases under review including Pacific Proving Grounds, DuPont Deepwater Works, and cases from Sets 14–18; the Oak Ridge sites (Y-12, K-25, Oak Ridge National Laboratory, and Savannah River Site); plans for dose reconstruction case reviews; and preparation of the Advisory Board's next report to the Secretary, HHS, summarizing the results of completed dose reconstruction reviews. The agenda is subject to change as priorities dictate.

Contact Person for More Information: Theodore Katz, Designated Federal Officer, NIOSH, CDC, 1600 Clifton Road NE., Mailstop E-20, Atlanta, Georgia 30333, Telephone (513) 533-6800, Toll Free

1(800)CDC-INFO, Email ocas@cdc.gov. The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

Elaine L. Baker,

Director, Management Analysis and Services Office, Centers for Disease Control and Prevention.

[FR Doc. 2015-01765 Filed 1-29-15; 8:45 am]

BILLING CODE 4163-18-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

Disease, Disability, and Injury Prevention and Control Special Emphasis Panel (SEP): Initial Review

The meeting announced below concerns “Epi-Centers for the Prevention of Healthcare-Associated Infections, Antimicrobial Resistance and Adverse Events-Multicenter Expansion of Current Investigation”, Funding Opportunity Announcement (FOA) CK11-0010501SUPP15, initial review.

In accordance with Section 10(a)(2) of the Federal Advisory Committee Act (Pub. L. 92-463), the Centers for Disease Control and Prevention (CDC) announces the aforementioned meeting:

Time and Date: 12:00 p.m.–4:00 p.m., February 23, 2015 (Closed).

Place: Teleconference.

Status: The meeting will be closed to the public in accordance with provisions set forth in Section 552b(c)(4) and (6), Title 5 U.S.C., and the Determination of the Director, Management Analysis and Services Office, CDC, pursuant to Public Law 92-463.

Matters For Discussion: The meeting will include the initial review, discussion, and evaluation of applications received in response to “Epi-Centers for the Prevention of Healthcare-Associated Infections, Antimicrobial Resistance and Adverse Events-Multicenter Expansion of Current Investigation”, FOA CK11-0010501SUPP15”.

Contact Person for More Information: Gregory Anderson, M.S., M.P.H., Scientific Review Officer, CDC, 1600 Clifton Road NE., Mailstop E60, Atlanta, Georgia 30333, Telephone: (404) 718-8833. The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and