

SMALL BUSINESS ADMINISTRATION

[License No. 04/04-0307]

CapitalSouth Partners SBIC Fund III, L.P.; Surrender of License of Small Business Investment Company

Pursuant to the authority granted to the United States Small Business Administration under the Small Business Investment Act of 1958, as amended, under Section 309 of the Act and Section 107.1900 of the Small Business Administration Rules and Regulations (13 CFR 107.1900) to function as a small business investment company under the Small Business Investment Company License No. 04/04-0307 issued to CapitalSouth Partners SBIC Fund III, L.P. said license is hereby declared null and void.

United States Small Business Administration.

Thomas G. Morris,

Acting Associate Administrator, Director, Office of Liquidation, Office of Investment and Innovation.

[FR Doc. 2021-13494 Filed 6-24-21; 8:45 am]

BILLING CODE P

SMALL BUSINESS ADMINISTRATION

[Disaster Declaration #16932 and #16933; Kentucky Disaster Number KY-00084]

Presidential Declaration Amendment of a Major Disaster for the State of Kentucky

AGENCY: U.S. Small Business Administration.

ACTION: Amendment 2.

SUMMARY: This is an amendment of the Presidential declaration of a major disaster for the State of Kentucky (FEMA-4595-DR), dated 04/23/2021.

Incident: Severe Storms, Flooding, Landslides, and Mudslides.

Incident Period: 02/27/2021 through 03/14/2021.

DATES: Issued on 06/15/2021.

Physical Loan Application Deadline Date: 07/08/2021.

Economic Injury (EIDL) Loan Application Deadline Date: 01/24/2022.

ADDRESSES: Submit completed loan applications to: U.S. Small Business Administration, Processing and Disbursement Center, 14925 Kingsport Road, Fort Worth, TX 76155.

FOR FURTHER INFORMATION CONTACT: A. Escobar, Office of Disaster Assistance, U.S. Small Business Administration, 409 3rd Street SW, Suite 6050, Washington, DC 20416, (202) 205-6734.

SUPPLEMENTARY INFORMATION: The notice of the President's major disaster

declaration for the State of Kentucky, dated 04/23/2021, is hereby amended to extend the deadline for filing applications for physical damages as a result of this disaster to 07/08/2021.

All other information in the original declaration remains unchanged.

(Catalog of Federal Domestic Assistance Number 59008)

James Rivera,

Associate Administrator for Disaster Assistance.

[FR Doc. 2021-13499 Filed 6-24-21; 8:45 am]

BILLING CODE 8026-03-P

SURFACE TRANSPORTATION BOARD

[Docket No. AB 1311]

Metro-North Commuter Railroad Company—Adverse Discontinuance of Trackage Rights—Housatonic Railroad Company

On June 7, 2021, Metro-North Commuter Railroad Company (Metro-North) filed an application under 49 U.S.C. 10903 requesting that the Surface Transportation Board (the Board) authorize the third-party, or “adverse,” discontinuance of operating authority held by Housatonic Railroad Company (Housatonic) over a 41.1-mile rail line owned by Metro-North, extending between milepost 0.0 at Beacon, NY, and milepost 71.2 at the Connecticut/New York state line, in Dutchess and Putnam Counties, NY (the Line).¹ The Line traverses U.S. Postal Service Zip Codes 12508, 12524, 12533, 12582, 12570, 12531, 12563, 10509, and 12564.

Metro-North explains that it acquired the Line in 1995 and that, when the Board's predecessor, the Interstate Commerce Commission, authorized the acquisition, it also exempted Metro-North from most of the provisions of Subtitle IV of Title 49 of the U.S. Code and allowed Metro-North to abandon the Line subject to the future discontinuance of trackage rights held by the Danbury Terminal Railroad Company (DTRC). *See Metro N. Commuter R.R.—Acquis. Exemption—Maybrook Line*, FD 32639 et al. (ICC served Jan. 13, 1995). DTRC and

¹ Metro-North initially submitted its application on April 30, 2021. By letter filed on May 14, 2021, Metro-North stated that it had provided notice of an incorrect list of Zip Codes and requested that the proceeding be held in abeyance until June 7, 2021, to allow Metro-North to provide the required 15-day notice and permit newspaper publication of the corrected information. That request was granted, and Metro-North submitted its supplemental information on June 7, 2021, which therefore will be considered the filing date and the basis for all dates in this notice. Metro-North also filed an updated certificate of service on June 15, 2021.

Housatonic later merged, and Housatonic assumed DTRC's operating rights. *See Housatonic R.R.—Corp. Family Transaction Exemption—Danbury Terminal R.R.*, FD 33310 (STB served Dec. 27, 1996). Metro-North now seeks adverse discontinuance of Housatonic's operating authority over the Line.

In a decision served in this proceeding on April 20, 2021, Metro-North was granted exemptions from several statutory provisions as well as waivers of certain Board regulations that the Board concluded were inapplicable and unneeded in connection with Metro-North's anticipated application.

According to Metro-North, it is not aware of any document that indicates the Line contains federally granted rights of way. Any documentation in Metro-North's possession will be made available promptly to those requesting it. Metro-North's entire case for discontinuance was filed with the application.

The interests of railroad employees will be protected by the conditions set forth in *Oregon Short Line Railroad—Abandonment Portion Goshen Branch Between Firth & Ammon, in Bingham & Bonneville Counties, Idaho*, 360 I.C.C. 91 (1979).

Any interested person may file comments concerning the proposed adverse discontinuance or protests (including protestant's entire opposition case) by July 22, 2021. Persons who may oppose the proposed adverse discontinuance but who do not wish to participate fully in the process by submitting verified statements of witnesses containing detailed evidence should file comments. Persons opposing the proposed adverse discontinuance who wish to participate actively and fully in the process should file a protest, observing the filing, service, and content requirements of 49 CFR 1152.25. Metro-North's reply is due by August 6, 2021.

All pleadings, referring to Docket No. AB 1311, should be filed with the Surface Transportation Board via e-filing on the Board's website. In addition, a copy of each pleading must be served on: (1) Metro-North's representative, Charles A. Spitulnik, Kaplan Kirsch & Rockwell LLP, 1634 I (“Eye”) St. NW, Suite 300, Washington, DC 20006; and (2) Housatonic's representative, Edward J. Rodriguez, 4 Huntley Rd., P.O. Box 687, Old Lyme, CT 06371. Except as otherwise set forth in 49 CFR part 1152, every document filed with the Board must be served on all parties to this adverse discontinuance proceeding. 49 CFR 1104.12(a).

A Draft Environmental Assessment (EA) (or environmental impact statement (EIS), if necessary) prepared by the Board's Office of Environmental Analysis (OEA) will be served upon all parties of record and upon any agencies or other persons who commented during its preparation. Any other persons who would like to obtain a copy of the Draft EA (or EIS) may contact OEA by phone at the number listed below. Draft EAs normally will be made available within 33 days of the filing of the application, and the deadline for submission of comments on the Draft EA will generally be within 30 days of its service. The comments received will be addressed in a Final EA (or EIS) and the Board's decision. A Supplemental Final EA (or EIS) may be issued where appropriate.

Persons seeking further information concerning discontinuance procedures may contact the Board's Office of Public Assistance, Governmental Affairs, and Compliance at (202) 245-0238 or refer to the full discontinuance regulations at 49 CFR part 1152. Assistance for the hearing impaired is available through the Federal Relay Service at 1-800-877-8339.

Board decisions and notices are available at www.stb.gov.

Decided: June 22, 2021.

By the Board, Scott M. Zimmerman, Acting Director, Office of Proceedings.

Jeffrey Herzig,
Clearance Clerk.

[FR Doc. 2021-13625 Filed 6-24-21; 8:45 am]

BILLING CODE 4915-01-P

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

Notice of Intent To Rule on Request for Land Use Change From Aeronautical to Non-Aeronautical for 7.6 Acres of Land at Lebanon Municipal Airport, Lebanon, NH

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Request for public comments.

SUMMARY: Notice is being given that the FAA is considering a request from the City of Lebanon, NH to change the land use from Aeronautical to Non-Aeronautical use for 7.6 acres of land at Lebanon Municipal Airport, Lebanon, NH. The land is not required for aeronautical use and can be developed as an extension of the existing business park. The expansion would create a new long term revenue source for the airport and the proceeds will be deposited in

the airport's operations and maintenance account.

DATES: Comments must be received on or before July 26, 2021.

ADDRESSES: You may send comments using any of the following methods:

- *Federal eRulemaking Portal:* Go to <http://www.regulations.gov>, and follow the instructions on providing comments.

- *Fax:* 202-493-2251.

- *Mail:* U.S. Department of Transportation, Docket Operations, M-30, West Building Ground Floor, Room W 12-140, 1200 New Jersey Avenue SE, Washington, DC 20590.

- *Hand Delivery:* Deliver to mail address above between 9 a.m. and 5 p.m., Monday through Friday, except Federal holidays.

Interested persons may inspect the request and supporting documents by contacting the FAA at the address listed under **FOR FURTHER INFORMATION CONTACT**.

FOR FURTHER INFORMATION CONTACT: Mr. Jorge E. Panteli, Compliance and Land Use Specialist, Federal Aviation Administration New England Region Airports Division, 1200 District Avenue, Burlington, Massachusetts 01803. Telephone: 781-238-7618.

Authority: 49 United States Code 47107(h)(2).

Issued in Burlington, Massachusetts, on June 21, 2021.

Julie Seltsam-Wilps,
Deputy Director.

[FR Doc. 2021-13484 Filed 6-24-21; 8:45 am]

BILLING CODE P

DEPARTMENT OF VETERANS AFFAIRS

[OMB Control No. 2900-0492]

Agency Information Collection Activity Under OMB Review: VA MATIC Authorization

AGENCY: Veterans Benefits Administration (VBA), Department of Veterans Affairs.

ACTION: Notice.

SUMMARY: In compliance with the Paperwork Reduction Act (PRA) of 1995, this notice announces that the Veterans Benefits Administration (VBA), Department of Veterans Affairs, will submit the collection of information abstracted below to the Office of Management and Budget (OMB) for review and comment. The PRA submission describes the nature of the information collection and its expected cost and burden and it

includes the actual data collection instrument.

DATES: Written comments and recommendations for the proposed information collection should be sent within 30 days of publication of this notice to www.reginfo.gov/public/do/PRAMain. Find this particular information collection by selecting "Currently under 30-day Review—Open for Public Comments" or by using the search function. Refer to "OMB Control No. 2900-0492."

FOR FURTHER INFORMATION CONTACT: Maribel Aponte, Office of Enterprise and Integration, Data Governance Analytics (008), 1717 H Street NW, Washington, DC 20006, (202) 266-4688 or email maribel.aponte@va.gov. Please refer to "OMB Control No. 2900-0492" in any correspondence.

SUPPLEMENTARY INFORMATION:

Authority: 44 U.S.C. 3501-21.

Title: VA MATIC Authorization, 29-0532-1.

OMB Control Number: 2900-0492.

Type of Review: Revision of a currently approved collection.

Abstract: Veteran policyholders complete VA Form 29-0532-1 to authorize deduction of Government Life Insurance premiums from their bank account.

An agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number. The **Federal Register** Notice with a 60-day comment period soliciting comments on this collection of information was published at 86 FR 75 on April 21, 2021, pages 20796. *Affected Public:* Individuals and Households.

Estimated Annual Burden: 1,500 hours.

Estimated Average Burden per Respondent: 30 minutes.

Frequency of Response: On occasion.

Estimated Number of Respondents: 3,000.

By direction of the Secretary.

Dorothy Glasgow,
VA PRA Clearance Officer, (Alternate), Office of Enterprise and Integration/Data Governance Analytics, Department of Veterans Affairs.

[FR Doc. 2021-13541 Filed 6-24-21; 8:45 am]

BILLING CODE 8320-01-P

DEPARTMENT OF VETERANS AFFAIRS

Privacy Act of 1974; System of Records

AGENCY: Department of Veterans Affairs (VA), Office of the Secretary.