

Coordinator, 770-297-3030, Chattahoochee-Oconee National Forest, 1755 Cleveland Highway, Gainesville, Georgia 30005.

SUPPLEMENTARY INFORMATION: The Federal Recreation Lands Enhancement Act (Title VII, Pub. L. 108-447) directed the Secretary of Agriculture to publish advance notice in the **Federal Register** whenever new recreation fee areas are established. The Chattahoochee National Forests' Armuchee/Cohutta Ranger District presently manages 63 miles of a multi-use trail system called the Pinhoti Trail which traverses the states of Alabama and Georgia. The Dry Creek Equestrian Trailhead will offer access to the equestrian portion of the Pinhoti Trail system and also provide accessible facilities such as a vault toilet, picnic tables, trash cans, bulletin/interpretive board, an interpretive board adjacent to restroom facilities, and a secured parking area with 27 designated parking spaces.

Dated: December 20, 2005.

Larry M. Luckett,

Acting Forest Supervisor.

[FR Doc. E5-7866 Filed 12-23-05; 8:45 am]

BILLING CODE 3410-11-P

DEPARTMENT OF AGRICULTURE

Natural Resources Conservation Service

Project: Pigeon Roost Creek Watershed, Floodwater Retarding Structure #3, Jackson County, KY

AGENCY: Natural Resources Conservation Service.

ACTION: Notice of a Finding of No Significant Impact.

SUMMARY: Pursuant to section 102(2)(c) of the National Environmental Policy Act of 1969: the Council of Environmental Quality Regulations (40 CFR part 1500); and the Natural Resources Conservation Service Regulations (7 CFR part 650); the Natural Resources Conservation Service, U.S. Department of Agriculture, gives notice that an environmental impact statement is not being prepared for the Pigeon Roost Watershed, Jackson County, Kentucky.

FOR FURTHER INFORMATION CONTACT: David G. Sawyer, State Conservationist, Natural Resource Conservation Service, 771 Corporate Drive, Suite 210, Lexington, KY 40503-5479, telephone (859)-224-7350.

SUPPLEMENTARY INFORMATION: The recently updated Pigeon Roost Creek Watershed Plan/Environmental

Assessment analyzed the installation of a floodwater retarding structure within the Pigeon Roost Creek Watershed in Jackson County, Kentucky. This project is a federally-assisted action and the completed Watershed Plan/EA has indicated that the project will not cause significant local, regional, or national impacts on the environment. As a result of these findings, David G. Sawyer, State Conservationist, has determined that the preparation and review of an environmental impact statement is not necessary for this project.

The project purpose is to reduce flooding and sedimentation damages to the residences and businesses of McKee, Kentucky. The proposed project is the installation of flood retarding structure #3 (FRS#3) as originally planned and analyzed in the approved 1986 Pigeon Roost Watershed Plan and Environment Assessment.

The Notice of a Finding of No Significant Impact (FONSI) has been forwarded to the Environmental Protection Agency (EPA) and to various local agencies and interested parties. A limited number of copies of the FONSI are available by contacting the above address. Basic data developed during the environmental assessment are on file and may be reviewed by contacting Anita Arends, Resource Conservationist at 859-224-7354 or anita.arends@ky.usda.gov.

No administrative action on implementation of the proposal will be taken until 30 days after the date of this publication in the **Federal Register**.

Billye M. Haslett,

Acting State Conservationist.

[FR Doc. E5-7824 Filed 12-23-05; 8:45 am]

BILLING CODE 3410-16-P

DEPARTMENT OF COMMERCE

Foreign-Trade Zones Board

[Docket No. 64-2005]

Foreign-Trade Zone 93—Raleigh-Durham, NC; Application for Subzone, Merck & Company, Inc. (Pharmaceutical Products), Durham, NC

An application has been submitted to the Foreign-Trade Zones (FTZ) Board (the Board) by the Triangle J Council of Governments, grantee of FTZ 93, requesting special-purpose subzone status for the pharmaceutical manufacturing facility of Merck & Company, Inc. (Merck), located in Durham, North Carolina. The application was submitted pursuant to the Foreign-Trade Zones Act, as

amended (19 U.S.C. 81a-81u), and the regulations of the Board (15 CFR part 400). It was formally filed on December 15, 2005.

The proposed subzone (15 buildings of 639,000 square feet on 262 acres, which includes a possible expansion of 11 buildings totaling 400,000 sq. ft.) is comprised of one site located at 5325 Old Oxford Road, in Durham, North Carolina. The Merck facility is currently under construction and the first phase is scheduled to be completed in May 2006. The plant (200 employees) will manufacture, test, package, and warehouse pharmaceutical products, activities which it is proposing to perform under zone procedures.

Initially, the company is proposing to produce vaccines for the prevention of measles, mumps, and rubella (MMR) and chicken pox under zone procedures at the plant. The applicant notes that material sourced from abroad (human albumin, HTSUS 3002.10.0190—duty-free) may initially represent less than half of the value of the finished products manufactured under the proposed primary scope.

The application also requests authority to include a broad range of inputs and pharmaceutical final products that it may produce under FTZ procedures in the future. (New major activity in these inputs/products could require review by the FTZ Board.) General HTSUS categories of inputs include: 1108, 1212, 1301, 1302, 1515, 1516, 1520, 1521, 1702, 1905, 2106, 2207, 2302, 2309, 2501, 2508, 2510, 2519, 2520, 2526, 2710, 2712, 2807, 2809, 2811, 2814, 2815, 2816, 2817, 2821, 2823, 2825, 2826, 2827, 2829, 2831, 2832, 2833, 2835, 2836, 2837, 2839, 2840, 2841, 2842, 2844, 2846, 2851, 2901, 2902, 2903, 2904 (except for 2904.20.5000), 2905, 2906, 2907, 2908, 2909, 2910, 2911, 2912, 2913, 2914, 2915, 2916, 2917, 2918, 2919, 2920, 2921, 2922, 2923, 2924, 2925, 2926, 2927, 2928, 2929, 2930, 2931, 2932, 2933, 2934, 2935, 2936, 2937, 2938, 2939, 2940, 2941, 2942, 3001, 3002, 3003, 3004, 3005, 3006, 3102, 3104, 3301, 3302, 3305, 3401, 3402, 3403, 3404, 3502, 3503, 3505, 3506, 3507, 3802, 3804, 3808, 3809, 3815, 3822, 3823, 3824, 3906, 3910, 3911, 3912, 3913, 3914, 3915, 3919, 3920, 3921, 3923, 4016, (4202.92.1000, 4202.92.9060, 4202.99.1000, 4202.99.5000 (plastic only)), 4817, 4819, 4901, 4902, 5403, 7010, 7607, 8004, 8104, 8309, 8481, 9018, and 9602. Duty rates for these materials range from duty-free to 20%.

Final products that may be produced from the inputs listed above include these general HTSUS categories: 2302,