

DEPARTMENT OF HEALTH AND HUMAN SERVICES**Centers for Disease Control and Prevention****Notice of Closed Meeting**

Pursuant to section 10(d) of the Federal Advisory Committee Act, as amended, notice is hereby given of the following meeting.

The meeting will be closed to the public in accordance with the provisions set forth in sections 552b(c)(4) and 552b(c)(6), Title 5 U.S.C., as amended, and the Determination of the Director, Management Analysis and Services Office, CDC, pursuant to Public Law 92-463. The grant applications and the discussions could disclose confidential trade secrets or commercial property such as patentable material, and personal information concerning individuals associated with the grant applications, the disclosure of which would constitute a clearly unwarranted invasion of personal privacy.

Name of Committee: Disease, Disability, and Injury Prevention and Control Special Emphasis Panel (SEP)—RFA-CE-18-003, Research on Improving Pediatric mTBI Outcomes Through Clinician Training, Decision Support, and Discharge Instructions.

Date: May 16, 2018 and May 17, 2018.

Time: 9:00 a.m.–5:00 p.m., EDT.

Place: DoubleTree by Hilton Hotel Atlanta—Buckhead, 3342 Peachtree Road NE, Atlanta, GA 30326.

Agenda: To review and evaluate grant applications.

For Further Information Contact: Dahna Batts, M.D., FACEP, Scientific Review Official, NCIPC, CDC, 4770 Buford Highway NE, Mailstop F-63, Atlanta, Georgia 30341, Telephone: (404) 639-2485; Email: dbatts@cdc.gov.

The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

Elaine Baker,

Director, Management Analysis and Services Office, Centers for Disease Control and Prevention.

[FR Doc. 2018-07052 Filed 4-5-18; 8:45 am]

BILLING CODE 4163-18-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES**Centers for Disease Control and Prevention****Notice of Closed Meeting**

Pursuant to section 10(d) of the Federal Advisory Committee Act, as amended, notice is hereby given of the following meeting.

The meeting will be closed to the public in accordance with the provisions set forth in sections 552b(c)(4) and 552b(c)(6), Title 5 U.S.C., as amended, and the Determination of the Director, Management Analysis and Services Office, CDC, pursuant to Public Law 92-463. The grant applications and the discussions could disclose confidential trade secrets or commercial property such as patentable material, and personal information concerning individuals associated with the grant applications, the disclosure of which would constitute a clearly unwarranted invasion of personal privacy.

Name of Committee: Disease, Disability, and Injury Prevention and Control Special Emphasis Panel (SEP)—SIP18-003, Enhancing Surveillance of Fluorosis.

Date: May 3, 2018.

Time: 11:00 a.m.–4:00 p.m., EDT.

Place: Teleconference.

Agenda: To review and evaluate grant applications.

For Further Information Contact: Jaya Raman Ph.D., Scientific Review Officer, CDC, 4770 Buford Highway, Mailstop F80, Atlanta, Georgia 30341, Telephone: (770) 488-6511, kva5@cdc.gov.

The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

Elaine Baker,

Director, Management Analysis and Services Office, Centers for Disease Control and Prevention.

[FR Doc. 2018-07054 Filed 4-5-18; 8:45 am]

BILLING CODE 4163-18-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES**Centers for Disease Control and Prevention**

[Docket Number: NIOSH 278]

Board of Scientific Counselors, National Institute for Occupational Safety and Health (BSC, NIOSH)

AGENCY: Centers for Disease Control and Prevention (CDC), Department of Health and Human Services (HHS).

ACTION: Notice of meeting.

SUMMARY: In accordance with the Federal Advisory Committee Act, the CDC announces the following meeting of the Board of Scientific Counselors, National Institute for Occupational Safety and Health (BSC, NIOSH). This meeting is open to the public, limited only by the space available. The meeting room accommodates approximately 33 people. The meeting is also open to the public via webcast. If you wish to attend in person or by webcast, please see the NIOSH website to register (<http://www.cdc.gov/niosh/bsc/>) or call (404-498-2539) at least five business days in advance of the meeting. Teleconference is available toll-free; please dial (888) 397-9578, Participant Pass Code 63257516. Adobe Connect webcast will be available at <https://odniosh.adobeconnect.com/nioshbsc/> for participants wanting to connect remotely. This meeting is open to the public, limited only by the space available. The public is welcome to participate during the public comment period, 12:30 p.m. to 12:45 p.m. EDT May 15, 2018. Please note that the public comment period ends at the time indicated above. Each commenter will be provided up to five minutes for comment. A limited number of time slots are available and will be assigned on a first come-first served basis. Written comments will also be accepted from those unable to attend the public session via an on-line form at the following website: <http://www.cdc.gov/niosh/bsc/contact.html>.

DATES: The meeting will be held on May 15, 2018, 8:30 a.m.–2:30 p.m., EDT.

ADDRESSES: Patriots Plaza I, 395 E Street SW, Room 9000, Washington, DC 20201.

FOR FURTHER INFORMATION CONTACT: Alberto Garcia, M.S., Executive Secretary, BSC, NIOSH, CDC, 1090 Tusculum Avenue, MS-R5, Cincinnati, OH, 45226, telephone (513) 841-4596, fax (513) 841-4506.

SUPPLEMENTARY INFORMATION:

Purpose: The Secretary, the Assistant Secretary for Health, and by delegation

the Director, Centers for Disease Control and Prevention, are authorized under Sections 301 and 308 of the Public Health Service Act to conduct directly or by grants or contracts, research, experiments, and demonstrations relating to occupational safety and health and to mine health. The Board of Scientific Counselors provides guidance to the Director, National Institute for Occupational Safety and Health on research and prevention programs. Specifically, the Board provides guidance on the Institute's research activities related to developing and evaluating hypotheses, systematically documenting findings and disseminating results. The Board evaluates the degree to which the activities of the National Institute for Occupational Safety and Health: (1) Conform to appropriate scientific standards, (2) address current, relevant needs, and (3) produce intended results.

Matters To Be Considered: The agenda for the meeting addresses occupational safety and health issues related to: (1) Use of contribution analysis to evaluate research impact; (2) breach in the protective barrier system of the glove and gown interface; (3) occupational safety and health workforce training; and (4) safe-skilled-ready workforce update—Research for Young and Temporary Workers.

Agenda items are subject to change as priorities dictate. An agenda is also posted on the NIOSH website (<http://www.cdc.gov/niosh/bsc/>). Members of the public who wish to address the NIOSH BSC are requested to contact the Executive Secretary for scheduling purposes (see contact information below). Alternatively, written comments to the BSC may be submitted via an on-line form at the following website: <http://www.cdc.gov/niosh/bsc/contact.html>. Agenda items are subject to change as priorities dictate.

The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

Elaine Baker,

Director, Management Analysis and Services Office, Centers for Disease Control and Prevention.

[FR Doc. 2018-07049 Filed 4-5-18; 8:45 am]

BILLING CODE 4163-18-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

Healthcare Infection Control Practices Advisory Committee (HICPAC)

AGENCY: Centers for Disease Control and Prevention (CDC), Department of Health and Human Services (HHS).

ACTION: Notice of meeting.

SUMMARY: In accordance with the Federal Advisory Committee Act, the CDC announces the following meeting for the Healthcare Infection Control Practices Advisory Committee (HICPAC). This meeting is open to the public; however, visitors must be processed in accordance with established federal policies and procedures. Attendance is limited only by room seating available, (add number of seats that will be available in the room). The public is also welcome to listen to the meeting via teleconference; 100 teleconference lines are available. Time will be available for public comment. The public is welcome to submit written comments in advance of the meeting. Comments should be submitted in writing by email to the contact person listed below. The deadline for receipt of written public comment is May 3, 2018. All requests must contain the name, address, and organizational affiliation of the speaker, as well as the topic being addressed. Written comments should not exceed one single-spaced typed page in length and delivered in 3 minutes or less. Members of the public who wish to provide public comments should plan to attend the public comment session at the start time listed. Please note that the public comment period may end before the time indicated, following the last call for comments. Written comments received in advance of the meeting will be included in the official record of the meeting. Registration is required to attend in person or on the phone. Interested parties may register at www.cdc.gov/hicpac.

DATES: The meeting will be held on May 17, 2018, 9:00 a.m. to 5:00 p.m., EDT, and May 18, 2018, 9:00 a.m. to 12:00 p.m., EDT.

ADDRESSES: Centers for Disease Control and Prevention, Global Communications Center, Building 19, Auditorium B, 1600 Clifton Road NE, Atlanta, Georgia 30329 and teleconference at 866-692-3582, passcode: 66783078.

FOR FURTHER INFORMATION CONTACT: Erin Stone, M.A., HICPAC, Division of Healthcare Quality Promotion, NCEZID,

CDC, 1600 Clifton Road NE, Mailstop A-07, Atlanta, Georgia 30329, Telephone (404) 639-4045. Email hicpac@cdc.gov.

SUPPLEMENTARY INFORMATION:

Purpose: The Committee is charged with providing advice and guidance to the Director, Division of Healthcare Quality Promotion (DHQP), the Director, National Center for Emerging and Zoonotic Infectious Diseases (NCEZID), the Director, CDC, and the Secretary, Health and Human Services, regarding (1) the practice of healthcare infection prevention and control; (2) strategies for surveillance, prevention, and control of infections, antimicrobial resistance, and related events in settings where healthcare is provided; and (3) periodic updating of CDC guidelines and other policy statements regarding prevention of healthcare-associated infections and healthcare-related conditions.

Matters To Be Considered: The agenda will include updates on CDC's activities for prevention of healthcare-associated infections. It will also include updates from the following HICPAC workgroups: The Healthcare Personnel Guideline Workgroup; the National Healthcare Safety Network (NHSN) Workgroup; the Neonatal Intensive Care Unit (NICU) Guideline Workgroup; and the Products and Practices Workgroup. Agenda items are subject to change as priorities dictate.

The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

Elaine Baker,

Director, Management Analysis and Services Office, Centers for Disease Control and Prevention.

[FR Doc. 2018-07050 Filed 4-5-18; 8:45 am]

BILLING CODE 4163-19-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

Solicitation of Nominations for Appointment to the Advisory Committee on Immunization Practices (ACIP).

ACTION: Notice.

SUMMARY: The Centers for Disease Control and Prevention (CDC) is seeking nominations for membership on the