

II. Contractor Requirements

Under these contract numbers, the contractor will perform the following:

Under contract no. 68-C-02-026, the contract will require the contractor to have access to CBI data to review and evaluate the most recent information on the toxicity, occurrence and exposure to atrazine and triazines in water. In addition, it is anticipated that their need to have CBI clearance will be necessary to access the best available, peer reviewed science to support decisions and develop analyses for the Six-Year Review of National Primary Drinking Water Regulations and the contaminant candidate list processes which consider the occurrence and health effects of pesticides.

These contracts involve no subcontractors.

The OPP has determined that the contracts described in this document involve work that is being conducted in connection with FIFRA, and that pesticide chemicals will be the subject of certain evaluations to be made under this contract. These evaluations may be used in subsequent regulatory decisions under FIFRA.

Some of this information may be entitled to confidential treatment. The information has been submitted to EPA under sections 3, 4, 6, and 7 of FIFRA and under sections 408 and 409 of FFDCA.

In accordance with the requirements of 40 CFR 2.307(h)(3), the contracts with Cadmus Group, Inc., prohibits use of the information for any purpose not specified in these contracts; prohibits disclosure of the information to a third party without prior written approval from the Agency; and requires that each official and employee of the contractor sign an agreement to protect the information from unauthorized release and to handle it in accordance with the *FIFRA Information Security Manual*. In addition, Cadmus Group, Inc., is required to submit for EPA approval, a security plan under which any CBI will be secured and protected against unauthorized release or compromise. No information will be provided to Cadmus Group, Inc., until the requirements in this document have been fully satisfied. Records of information provided to Cadmus Group, Inc., will be maintained by EPA Project Officers for these contracts. All information supplied to Cadmus Group, Inc., by EPA for use in connection with these contracts will be returned to EPA when Cadmus Group, Inc., has completed its work.

List of Subjects

Environmental protection, Business and industry, Government contracts,

Government property, Security measures.

Dated: August 29, 2006.

Robert Forrest,

Acting Director, Office of Pesticide Programs.

[FR Doc. E6-14717 Filed 9-5-06; 8:45 am]

BILLING CODE 6560-50-S

ENVIRONMENTAL PROTECTION AGENCY

[FRL-8217-3]

National Advisory Council for Environmental Policy and Technology

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice of meeting.

SUMMARY: Under the Federal Advisory Committee Act, Pub. L. 92-463, EPA gives notice of a meeting of the National Advisory Council for Environmental Policy and Technology (NACEPT). NACEPT provides advice to the EPA Administrator on a broad range of environmental policy, technology, and management issues. The Council is a panel of individuals who represent diverse interests from academia, industry, non-governmental organizations, and local, state, and Tribal governments. The Administrator asked NACEPT to address sustainable water infrastructure, environmental stewardship/cooperative conservation, and energy and the environment. The purpose of this meeting is to learn more about these topics from a regional perspective. A copy of the agenda for the meeting will be posted at <http://www.epa.gov/ocem/nacept/cal-nacept.htm>.

DATES: NACEPT will hold a two day open meeting on Thursday, September 28, 2006, from 8:30 a.m. to 1:45 p.m. and Friday, September 29, 2006, from 8 a.m. to 2 p.m.

ADDRESSES: The meeting will be held at the Four Points by Sheraton Denver Cherry Creek Hotel, 600 South Colorado Boulevard, Denver, Colorado 80246. The meeting is open to the public, with limited seating on a first-come, first-served basis.

FOR FURTHER INFORMATION CONTACT: Sonia Altieri, Designated Federal Officer, altieri.sonia@epa.gov, (202) 233-0061, U.S. EPA, Office of Cooperative Environmental Management (1601E), 1200 Pennsylvania Avenue NW., Washington, DC 20460.

SUPPLEMENTARY INFORMATION: Requests to make oral comments or to provide written comments to the Council should

be sent to Sonia Altieri, Designated Federal Officer, at the contact information above. The public is welcome to attend all portions of the meeting.

Meeting Access: For information on access or services for individuals with disabilities, please contact Sonia Altieri at 202-233-0061 or altieri.sonia@epa.gov. To request accommodation of a disability, please contact Sonia Altieri, preferably at least 10 days prior to the meeting, to give EPA as much time as possible to process your request.

Dated: August 29, 2006.

Sonia Altieri,

Designated Federal Officer.

[FR Doc. E6-14709 Filed 9-5-06; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[EPA-HQ-OPP-2006-0662; FRL-8087-9]

Pesticide Products; Registration Applications

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: This notice announces receipt of applications to register pesticide products containing new active ingredients not included in any previously registered products pursuant to the provisions of section 3(c)(4) of the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), as amended.

DATES: Comments must be received on or before October 6, 2006.

ADDRESSES: Submit your comments, identified by docket identification (ID) number EPA-HQ-OPP-2006-0662, by one of the following methods:

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

- *Mail:* Office of Pesticide Programs (OPP) Regulatory Public Docket (7502P), Environmental Protection Agency, 1200 Pennsylvania Ave., NW., Washington, DC 20460-0001.

- *Delivery:* OPP Regulatory Public Docket (7502P), Environmental Protection Agency, Rm. S-4400, One Potomac Yard (South Building), 2777 S. Crystal Drive, Arlington, VA. Deliveries are only accepted during the Docket's normal hours of operation (8:30 a.m. to 4 p.m., Monday through Friday, excluding legal holidays). Special arrangements should be made for deliveries of boxed information. The Docket telephone number is (703) 305-5805.