

Notices

Federal Register

Vol. 70, No. 24

Monday, February 7, 2005

This section of the FEDERAL REGISTER contains documents other than rules or proposed rules that are applicable to the public. Notices of hearings and investigations, committee meetings, agency decisions and rulings, delegations of authority, filing of petitions and applications and agency statements of organization and functions are examples of documents appearing in this section.

DEPARTMENT OF AGRICULTURE

Submission for OMB Review; Comment Request

February 1, 2005.

The Department of Agriculture has submitted the following information collection requirement(s) to OMB for review and clearance under the Paperwork Reduction Act of 1995, Public Law 104-13. Comments regarding (a) whether the collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility; (b) the accuracy of the agency's estimate of burden including the validity of the methodology and assumptions used; (c) ways to enhance the quality, utility and clarity of the information to be collected; (d) ways to 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 should be addressed to: Desk Officer for Agriculture, Office of Information and Regulatory Affairs, Office of Management and Budget (OMB), *Pamela_Beverly_OIRA_Submission@OMB.EOP.GOV* or fax (202) 395-5806 and to Departmental Clearance Office, USDA, OCIO, Mail Stop 7602, Washington, DC 20250-7602. Comments regarding these information collections are best assured of having their full effect if received within 30 days of this notification. Copies of the submission(s) may be obtained by calling (202) 720-8681.

An agency may not conduct or sponsor a collection of information unless the collection of information displays a currently valid OMB control number and the agency informs potential persons who are to respond to the collection of information that such persons are not required to respond to

the collection of information unless it displays a currently valid OMB control number.

Food and Nutrition Service

Title: Child Nutrition Database.

OMB Control Number: 0584-0494.

Summary of Collection: The Child Nutrition (CN) Database is a necessary component in implementation of USDA's Food and Nutrition Service (FNS) National School Lunch Program (NSLP) and School Breakfast (SBP): School Meals Initiative for Healthy Children final rule published in the June 13, 1995 **Federal Register**, Volume 60, No. 113. The overriding purpose in NSLP and SBP initiatives is to serve more nutritious and healthful meals to school children. FNS updated the regulations which established the specific nutrition criteria for reimbursable school meals incorporating the Recommended Dietary Allowances (RDA) issued by the Food and Nutrition Board, Commission on Life Sciences, National Research Council for key nutrients, energy allowances for calories, and the most current nutritional standards as outlined in the Dietary Guidelines. FNS will collect information using a database that contains information on the nutritional composition.

Need and Use of the Information: FNS will collect information on (1) USDA commodities; (2) USDA Nutrient Database for Standard Reference food items which are used in the SBP and NSLP; (3) quantity recipes for school food service developed by USDA; and (4) brand name commercially processed foods. The information gathered for the CN Database is required to be used in software program approved by USDA for use in meeting the nutrient standards and nutrition goals of the Child Nutrition Program meal pattern. Both the States and program will use the information.

Description of Respondents: Business or other for-profit.

Number of Respondents: 75.

Frequency of Responses: Report: Other (as needed).

Total Burden Hours: 2,300.

Ruth Brown,

Departmental Information Collection Clearance Officer.

[FR Doc. 05-2277 Filed 2-4-05; 8:45 am]

BILLING CODE 3410-30-M

DEPARTMENT OF AGRICULTURE

Submission for OMB Review; Comment Request

February 2, 2005.

The Department of Agriculture has submitted the following information collection requirement(s) to OMB for review and clearance under the Paperwork Reduction Act of 1995, Public Law 104-13. Comments regarding (a) whether the collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility; (b) the accuracy of the agency's estimate of burden including the validity of the methodology and assumptions used; (c) ways to enhance the quality, utility and clarity of the information to be collected; (d) ways to 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 should be addressed to: Desk Officer for Agriculture, Office of Information and Regulatory Affairs, Office of Management and Budget (OMB), *Pamela_Beverly_OIRA_Submission@OMB.EOP.GOV* or fax (202) 395-5806 and to Departmental Clearance Office, USDA, OCIO, Mail Stop 7602, Washington, DC 20250-7602. Comments regarding these information collections are best assured of having their full effect if received within 30 days of this notification. Copies of the submission(s) may be obtained by calling (202) 720-8681.

An agency may not conduct or sponsor a collection of information unless the collection of information displays a currently valid OMB control number and the agency informs potential persons who are to respond to the collection of information that such persons are not required to respond to the collection of information unless it displays a currently valid OMB control number.

Animal and Plant Health Inspection Service

Title: 7 CFR 340; Introduction of Organisms and Products Altered or Produced Through Genetic Engineering.

OMB Control Number: 0579-0085.

Summary of Collection: The Animal and Plant Health Inspection Service (APHIS) is charged with preventing the introduction into, and dissemination and establishment of plant pests in the United States. The statutory requirements for the information collection activity are found in the Plant Pest Act (PPA). The regulations in 7 CFR part 340 implement the provisions of the PPA by providing the information necessary to establish conditions for proposed introductions of certain genetically engineered organisms and products which present a risk of plant pest introduction. APHIS will collect information using several APHIS forms.

Need and Use of the Information: APHIS will collect the information through a notification procedure or a permit requirement to ensure that certain genetically engineered organisms, when imported, moved interstate, or released into the environment, will not present a risk of plant pest introduction. The information collected through the petition process is used to determine whether a genetically engineered organism will pose a risk to agriculture or the environment if grown in the absence of regulations by APHIS. The information is also provided to State departments of agriculture for review, and made available to the public and private sectors on the Internet to ensure that all sectors are kept informed concerning any potential risks posed through the use of genetic engineering technology.

Description of Respondents: Business or other for profit; Not-for-profit institutions; State, Local or Tribal Government.

Number of Respondents: 97.

Frequency of Responses: Reporting: On occasion.

Total Burden Hours: 2,676.

Animal and Plant Health Inspection Service

Title: Export Certification, Accreditation of Non-Government Facilities.

OMB Control Number: 0579-0130.

Summary of Collection: The Department of Agriculture is responsible for preventing plant diseases or insect pests from entering the United States, as well as the spread of pests not widely distributed in the United States, and eradicating those imported when eradication is feasible. The Plant Quarantine Act and the Federal Pest Act authorize the Department to carry out this mission. The regulations in 7 CFR part 353 allow non-government facilities (such as commercial laboratories and private inspection services) to be accredited by

the Animal and Plant Health Inspection Service (APHIS) to perform specific laboratory testing or phytosanitary inspections that could serve as the basis for issuing Federal phytosanitary certificates, phytosanitary certificates for reexport, or export certificates for processed plant products. APHIS provides export certification services to assure other countries that the plants and plant products they are receiving from the United States are free of plant diseases and insect pests.

Need and Use of the Information: APHIS will collect information for applications submitted by operator/owner of a non-government facility seeking accreditation to conduct laboratory testing or phytosanitary inspection. The application should contain the legal name and full address of the facility, the name, address, telephone and fax numbers of the facility's operator, a description of the facility, and a description of the specific laboratory testing or phytosanitary inspection services for which the facility is seeking accreditation. If the activities are not conducted properly, APHIS export certification program would be compromised, causing a disruption in plant and plant product exports that could prove financially damaging to U.S. exporters.

Description of Respondents: Business or other for profit.

Number of Respondents: 15.

Frequency of Responses: Recordkeeping; Reporting: On occasion.

Total Burden Hours: 315.

Ruth Brown,

Departmental Information Collection Clearance Officer.

[FR Doc. 05-2278 Filed 2-4-05; 8:45 am]

BILLING CODE 3410-34-M

DEPARTMENT OF AGRICULTURE

Forest Service

Siskiyou County Resource Advisory Committee

AGENCY: Forest Service, USDA.

ACTION: Notice of meeting.

SUMMARY: The Siskiyou County Resource Advisory Committee will meet in Yreka, California, February 21, 2005. The meeting will include routine business, the review and recommendation for implementation of submitted project proposals, and presentations of large project concept papers.

DATES: The meeting will be held February 21, 2005, from 4 p.m. until 7 p.m.

ADDRESSES: The meeting will be held at the Yreka High School Library, Preece Way, Yreka, California.

FOR FURTHER INFORMATION CONTACT: Don Hall, RAC Coordinator, Klamath National Forest, (530) 841-4468 or electronically at donaldhall@fs.fed.us.

SUPPLEMENTARY INFORMATION: The meeting is open to the public. Public comment opportunity will be provided and individuals will have the opportunity to address the Committee at that time.

Dated: January 31, 2005.

Margaret J. Boland,

Designated Federal Official.

[FR Doc. 05-2274 Filed 2-4-05; 8:45 am]

BILLING CODE 3410-11-M

DEPARTMENT OF AGRICULTURE

Forest Service

Notice of Settlement Pursuant to CERCLA; Butte Highlands Mill Site, Silver Bow County, MT

AGENCY: Forest Service, USDA.

ACTION: Notice of settlement.

SUMMARY: In accordance with section 122(i) of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended (CERCLA), 42 U.S.C. 9622(i), notice is hereby given of an administrative settlement for recovery of past response costs with the Butte Highlands Mining Company (the Settling Party) concerning the Butte Highlands Mill Site, Silver Bow County, Montana ("the Site"). Under the settlement, the Settling Party has agreed to pay the Forest Service \$100,000 to reimburse it for a portion of the response costs incurred at the Site. Pursuant to section 122(h)(1) of CERCLA, 42, U.S.C. 9622(h)(1), the USDA Forest Service Northern Region has agreed to forego the collection of substantial remaining past response costs at the Site from the Settling Party because of the company's inability to pay any additional amount. The settlement includes a covenant not to sue the Settling Party pursuant to Sections 106 and 107(a) of CERCLA, 42 U.S.C. 9606 and 9607(a), with regard to the Site.

For thirty (30) days following the date of publication of this notice, the United States will receive written comments relating to the settlement. The United States will consider all comments received and may modify or withdraw its consent to the settlement if comments received disclose facts or consideration which indicate that the