

Category	Adjusted twelve-month limit ¹
345/645/646	9,477,660 dozen.
352/652	21,957,081 dozen.

¹ The limit has not been adjusted to account for any imports exported after December 31, 2006.

The Committee for the Implementation of Textile Agreements has determined that this action falls within the foreign affairs exception to the rulemaking provisions of 5 U.S.C. 553(a)(1).

Sincerely,
R. Matthew Priest,
Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc. E7-23303 Filed 11-29-07; 8:45 am]

BILLING CODE 3510-DS-S

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Acting Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of Management, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before January 29, 2008.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Acting Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of Management, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and

frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment. The Department of Education is especially interested in public comment addressing the following issues: (1) Is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on the respondents, including through the use of information technology.

Dated: November 21, 2007.

James Hyler,

Acting Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of Management.

Federal Student Aid

Type of Review: Revision.

Title: Federal Family Education Loan Program and William D. Ford Federal Direct Loan Program Teacher Loan Forgiveness Forms.

Frequency: On occasion.

Affected Public: Businesses or other for-profit; individuals or household; not-for-profit institutions; Federal Government; State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 8,700.

Burden Hours: 2,871.

Abstract: These forms serve as the means by which eligible borrowers in the Federal Family Education Loan Program and the William D. Ford Federal Direct Loan Program apply for teacher loan forgiveness and request forbearance on their loans while performing qualifying teaching service.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 3533. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements

should be electronically mailed to ICDocketMgr@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. E7-23186 Filed 11-29-07; 8:45 am]

BILLING CODE 4000-01-P

ENVIRONMENTAL PROTECTION AGENCY

[EPA-HQ-OAR-2004-0081; FRL-8500-1]

Agency Information Collection Activities; Proposed Collections; Comment Request; Prevention of Significant Deterioration and Nonattainment Area New Source Review (Renewal), EPA ICR No. 1230.17, OMB Control No. 2060-0003

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: In compliance with the Paperwork Reduction Act (PRA) (44 U.S.C. 3501 *et seq.*), this document announces that EPA is planning to submit a request to renew an existing approved Information Collection Request (ICR) to the Office of Management and Budget (OMB). This ICR is scheduled to expire on January 31, 2008. Before submitting this ICR to OMB for review and approval, EPA is soliciting comments on specific aspects of the proposed information collection as described below.

DATES: Comments must be submitted on or before January 29, 2008.

ADDRESSES: Submit your comments, identified by Docket ID No. EPA-HQ-OAR-2004-0081, by one of the following methods:

- <http://www.regulations.gov>: Follow the on-line instructions for submitting comments.

- Fax: (202) 566-7944.

- Mail: U.S. Environmental Protection Agency, EPA Docket Center (EPA/DC), Air and Radiation Docket Information Center, 1200 Pennsylvania Avenue, NW., Mail Code 2822T, Washington, DC 20460.

- *Hand Delivery:* EPA Docket Center, EPA West, Room 3334, 1301 Constitution Avenue, NW., Washington, DC 20004. Such deliveries are accepted only during the Docket's normal hours of operation—8:30 a.m. to 4:30 p.m., Monday through Friday. Special arrangements should be made for deliveries of boxed information.

Instructions: Direct your comments to Docket ID No. EPA-HQ-OAR-2004-0081. EPA's policy is that all comments

received will be included in the public docket without change and may be made available online at <http://www.regulations.gov> including any personal information provided, unless the comment includes information claimed to be Confidential Business Information (CBI) or other information whose disclosure is restricted by statute. Do not submit information that you consider to be CBI or otherwise to be protected through www.regulations.gov or e-mail. The www.regulations.gov Web site is an "anonymous access" system, which means we will not know your identity or contact information unless you provide it in the body of your comment. If you send an e-mail comment directly to us without going through www.regulations.gov, your e-mail address will be automatically captured and included as part of the comment that is placed in the public docket and made available on the Internet. If you submit an electronic comment, we recommend that you include your name and other contact information in the body of your comment and with any disk or CD-ROM you submit. If EPA cannot read your comment due to technical difficulties and cannot contact you for clarification, we may not be able to consider your comment. Electronic files should avoid the use of special characters or any form of encryption and be free of any defects or viruses. For additional information about the EPA public docket visit the EPA Docket Center homepage at <http://www.epa.gov/epahome/dockets.htm>.

FOR FURTHER INFORMATION CONTACT: Carrie Wheeler, Office of Air Quality Planning and Standards, Air Quality Policy Division (C504-05), U.S. Environmental Protection Agency, Research Triangle Park, NC 27711; telephone number: (919) 541-9771; fax number: (919) 541-5509; e-mail address: wheeler.carrie@epa.gov.

SUPPLEMENTARY INFORMATION:

How Can I Access the Docket and/or Submit Comments?

EPA has established a public docket for this ICR under Docket ID No. EPA-HQ-OAR-2004-0081 which is available for online viewing at www.regulations.gov, or in person viewing at the Air and Radiation Docket in the EPA Docket Center (EPA/DC), EPA West, Room 3334, 1301 Constitution Avenue, NW., Washington, DC 20004. The EPA/DC Public Reading Room is open from 8:30 a.m. to 4:30 p.m., Monday through Friday, excluding legal holidays. The telephone number for the reading room is (202) 566-1744,

and the telephone number for the Air and Radiation Docket is (202) 566-1742.

Use www.regulations.gov to obtain a copy of the draft collections of information, submit or view public comments, access the index listing of the contents of the docket, and to access those documents in the public docket that are available electronically. Once in the system, select "search," then key in the docket ID numbers identified in this document.

What Information Particularly Interests EPA?

Pursuant to section 3506(c)(2)(A) of the PRA, EPA specifically solicits comments and information to enable it to:

- (i) 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;
- (ii) 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;
- (iii) Enhance the quality, utility, and clarity of the information to be collected; and
- (iv) 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 submission of responses. In particular, EPA is requesting comments from very small businesses (those that employ less than 25) on examples of specific additional efforts that EPA could make to reduce the paperwork burden for very small businesses affected by this collection.

What Should I Consider When I Prepare My Comments for EPA?

You may find the following suggestions helpful for preparing your comments:

1. Explain your views as clearly as possible and provide specific examples.
2. Describe any assumptions that you used.
3. Provide copies of any technical information and/or data you used that support your views.
4. If you estimate potential burden or costs, explain how you arrived at the estimate that you provide.
5. Offer alternative ways to improve the collection activity.
6. Make sure to submit your comments by the deadline identified under **DATES**.

7. To ensure proper receipt by EPA, be sure to identify the docket ID numbers assigned to these actions in the subject line on the first page of your response. You may also provide the name, date, and **Federal Register** citation.

To What Information Collection Activity or ICR Does This Apply?

Docket ID No. EPA-HQ-OAR-2004-0081.

Affected entities: Entities potentially affected by this action are those which must apply for and obtain a preconstruction permit under parts C or D of title I of the Clean Air Act (Act).

Title: Prevention of Significant Deterioration and Nonattainment Area New Source Review (Renewal).

ICR number: EPA ICR No. 1230.17, OMB Control No. 2060-0003.

ICR status: This ICR is scheduled to expire on January 31, 2008. 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 OMB control numbers for EPA's regulations in title 40 of the CFR, after appearing in the **Federal Register** when approved, are listed in 40 CFR part 9, are displayed either by publication in the **Federal Register** or by other appropriate means, such as on the related collection instrument or form, if applicable. The display of OMB control numbers in certain EPA regulations is consolidated in 40 CFR part 9.

Abstract: Part C of the Clean Air Act (Act)—"Prevention of Significant Deterioration," and Part D—"Plan Requirements for Nonattainment Areas," require all States to adopt preconstruction review programs for new or modified stationary sources of air pollution. In addition, the provisions of section 110 of the Act include a requirement for States to have a preconstruction review program to manage the emissions from the construction and modification of any stationary source of air pollution to assure that the National Ambient Air Quality Standards (NAAQS) are achieved and maintained. Implementing regulations for these three programs are promulgated at 40 CFR 51.160 through 51.166 to part 51 and 40 CFR 52.21 and 52.24. In order to receive a construction permit for a major new source or major modification, the applicant must conduct the necessary research, perform the appropriate analyses and prepare the permit application with documentation to demonstrate that their project meets all applicable statutory and regulatory NSR requirements. Specific activities and requirements are

listed and described in the Supporting Statement for the ICR.

Reviewing authorities, either State, local or Federal, review the permit application and provides for public review of the proposed project and issues the permit based on its consideration of all technical factors and public input. The EPA, more broadly, reviews a fraction of the total applications and audits the State and local programs for their effectiveness. Consequently, information prepared and submitted by the source is essential for the source to receive a permit, and for Federal, State and local environmental agencies to adequately review the

permit application and thereby properly administer and manage the NSR programs.

Information that is collected and handled according to EPA's policies set forth in title 40, chapter 1, part 2, subpart B—Confidentiality of Business Information (*see* 40 CFR part 2). See also section 114(c) of the Act.

Burden Statement: Burden means the total time, effort, or financial resources expended by persons to generate, maintain, retain, or disclose or provide information to or for a Federal agency. This includes the time needed to review instructions; develop, acquire, install, and utilize technology and systems for

the purposes of collecting, validating, and verifying information, processing and maintaining information, and disclosing and providing information; adjust the existing ways to comply with any previously applicable instructions and requirements; train personnel to be able to respond to a collection of information; search data sources; complete and review the collection of information; and, transmit or otherwise disclose the information.

The annual public reporting and recordkeeping burden for this collection of information is broken down as follows:

Type of permit action	Major PSD	Major Part D	Minor
Number of Sources	282	519	74,591
Burden Hours per Response:			
Industry	839	577	40
Permitting Agencies	272	109	30
Total Annual Burden Hours:			
Industry	236,262	299,578	2,983,640
Permitting Agencies	76,595	56,593	2,237,730

Respondents/Affected Entities: Industrial plants, State and local permitting agencies.

Estimated Number of Respondents: 150,784.

Estimated Total Annual Burden: 5,890,399 hours.

Are There Changes in the Estimates From the Last Approval?

Since the last renewal of this ICR (November 2, 2004; 69 FR 63530), the estimated number of respondents has increased by 51 due to the decision by the U.S. Court of Appeals for the D.C. Circuit to vacate the Clean Units and Pollution Control Project Exclusion provisions of the NSR program. *See New York v. EPA*, 413 F.3d 3 (D.C. Cir. 2005). As a result, the total annual burden has been increased by 39,273 hours. The burden per type of permit remains unchanged.

What Is the Next Step in the Process for This ICR?

EPA will consider the comments received and amend the ICRs as appropriate. The final ICR packages will then be submitted to OMB for review and approval pursuant to 5 CFR 1320.12. At that time, EPA will issue another **Federal Register** notice pursuant to 5 CFR 1320.5(a)(1)(iv) to announce the submission of the ICRs to OMB and the opportunity to submit additional comments to OMB. If you have any questions about these ICRs or the approval process, please contact the

technical person listed under **FOR FURTHER INFORMATION CONTACT**.

Dated: November 21, 2007.

Stephen D. Page,

Director, Office of Air Quality Planning and Standards.

[FR Doc. E7-23296 Filed 11-29-07; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[ER-FRL-6693-6]

Environmental Impact Statements and Regulations; Availability of EPA Comments

Availability of EPA comments prepared pursuant to the Environmental Review Process (ERP), under section 309 of the Clean Air Act and section 102(2)(c) of the National Environmental Policy Act as amended. Requests for copies of EPA comments can be directed to the Office of Federal Activities at 202-564-7167. An explanation of the ratings assigned to draft environmental impact statements (EISs) was published in FR dated April 6, 2007 (72 FR 17156).

Draft EISs

EIS No. 20070359, ERP No. DS-BLM-L65462-AK, Northeast National Petroleum Reserve—Alaska Integrated Activity Plan, Updated Information, addressing the need for more Oil and Gas Production through Leasing Lands, Consideration of 4

Alternatives, North Slope Borough, AK.

Summary: EPA expressed environmental objections to each action alternative because of potential adverse impacts to wetlands, aquatic habitat and fish and wildlife. EPA suggests considering an alternative that will reduce the potential impacts, especially to water quality, by retaining the current leasing acreage, and surface activity restrictions, incorporating both performance based stipulations and Required Operating Procedures until data on effectiveness of these measures become available.

Rating EO2.

Final EISs

EIS No. 20070398, ERP No. F-BLM-L65510-AK, Kobuk-Seward Peninsula Resource Management Plan, from Point Lay to the North Sound and from the Bering and Chukchi Seas East to the Kobuk River, AK.

Summary: While the final EIS provides for the development of a habitat management plan, EPA continues to have environmental concerns about impacts to resources from the lack of specific requirements for the abandonment, removal, and reclamation of activities relating to resource exploration, development, and operation after leases have expired and operations have ceased.

EIS No. 20070418, ERP No. F-NPS-E65078-NC, North Shore Road, Great Smoky Mountains National Park,