

Incorporated of San Diego, California ("Qualcomm"). 71 FR 39362 (July 12, 2006). The complaint, as amended, alleged violations of section 337 of the Tariff Act of 1930 (19 U.S.C. *1337) in the importation into the United States, the sale for importation, and the sale within the United States after importation of certain mobile telephone handsets, wireless communications devices, and components thereof by reason of infringement of certain claims of six U.S. patents. The complaint and notice of investigation named Nokia Corporation of Finland and Nokia Inc. of Irving, Texas (collectively, "Nokia"), as respondents. The complaint, as amended, further alleged that an industry in the United States exists as required by subsection 337(a)(2). Only claims 1 and 3 of U.S. Patent No. 5,452,473 ("the '473 patent"), claim 1 of U.S. Patent No. 5,590,408 ("the '408 patent"), and claim 2 of U.S. Patent No. 5,655,220 ("the '220 patent") remain in the investigation.

On December 12, 2007, the ALJ issued his final ID finding no violation of section 337 of the Tariff Act of 1930 (19 U.S.C. *1337). Specifically, the ALJ determined that there had been an importation of Nokia's accused products, and that none of Nokia's accused products infringe the asserted claims of the '473, '408, or '220 patents. With regard to claims 1 and 3 of the '473 patent, the ALJ determined these asserted claims were not proven to be invalid under the best mode requirement of 35 U.S.C. *112 or anticipated under 35 U.S.C. *102. The ALJ also determined that claims 1 and 3 of the '473 patent were proven to be invalid as obvious under 35 U.S.C. *103. With regard to claim 1 of the '408 patent and claim 2 of the '220 patent, the ALJ determined that these asserted claims were not proven to be invalid. The ALJ determined that a domestic industry exists that practices the '473, '408, and '220 patents. Finally, the ALJ made a recommendation that if the Commission finds a violation under section 337, a limited exclusion and cease and desist orders should issue with a bond set in the amount of 100 percent of entered value during the 60 day period of Presidential review.

On January 9, 2008, Qualcomm and Nokia each filed petitions for review. The Commission Investigative Attorney ("IA") did not file a petition for review.

On January 23, 2008, Qualcomm and Nokia filed responses to each other's petitions for review. The IA filed his response to both petitions on January 24, 2008.

On February 5, 2008, Qualcomm filed a letter requesting that the Commission consider the recent Federal Circuit decision in *Oatey Co. v. IPS, Corp.*, Case No. 07-1214, slip op. (Fed. Cir. Jan. 30, 2008). Nokia filed a responsive letter on February 6, 2008.

Having examined the record of this investigation, including the ALJ's final ID and the submissions of the parties, the Commission has determined not to review the ALJ's determination.

The authority for the Commission's determination is contained in section 337 of the Tariff Act of 1930, as amended (19 U.S.C. 1337), and in section 210.42-45 of the Commission's Rules of Practice and Procedure (19 CFR 210.42-45).

Issued: February 27, 2008.

By order of the Commission.

Marilyn R. Abbott,

Secretary to the Commission.

[FR Doc. E8-4073 Filed 3-3-08; 8:45 am]

BILLING CODE 7020-02-P

DEPARTMENT OF JUSTICE

Notice of Lodging of Consent Decree Under the Comprehensive Environmental Response, Compensation, and Liability Act

Notice is hereby given that on February 27, 2008, a proposed Consent Decree was lodged with the United States District Court for the District of Massachusetts in *United States v. Bayer CropScience Inc. et al.*, Civil Action No. 1:08-cv-10325-MLW.

In this action, the United States filed a complaint, under Sections 106, 107(a) and 113(g)(2) of the Comprehensive Environmental Response, Compensation, and Liability Act, 42 U.S.C. 9606, 9607(a), and 9613, alleging that Bayer CropScience Inc. and Pharmacia Corporation ("Settling Defendants") are liable parties in connection with the Second Operable Unit at the Industri-plex Superfund Site ("Industri-plex OU2"), located in Woburn Massachusetts. At the same time as it filed its complaint, the United States lodged a proposed Consent Decree that resolves those claims and requires the Settling Defendants to (a) implement the remedy selected by EPA for Industri-Plex OU2 in a Record of Decision dated January 31, 2006, (b) pay EPA's future response costs in connection with the Consent Decree, and (c) make a payment to the United States in the amount of \$6 million in reimbursement of past costs incurred in connection with Industri-plex OU2.

The Department of Justice will receive for a period of thirty (30) days from the date of this publication comments relating to the proposed Consent Decree. Comments should be addressed to the Assistant Attorney General, Environment and Natural Resources Division, P.O. Box 7611, U.S. Department of Justice, Washington, DC 20044-7611, and should refer to *United States v. Bayer CropScience Inc.*, D.J. Ref. 90-11-2-228/6. Comments may also be submitted by e-mail to pubcomment-ees.enrd@usdoj.gov. A copy of the comments should also be sent to Donald Frankel, Trial Attorney, Environmental Enforcement Section, Department of Justice, Suite 616, One Gateway Center, Newton, MA 02458.

The Consent Decree may be examined at the Office of the United States Attorney, District of Massachusetts, U.S. Courthouse, Suite 9200, One Courthouse Way, Boston, MA 02210 (contact Bunker Henderson). During the public comment period, the Consent Decree may also be examined on the following Department of Justice Web site, http://www.usdoj.gov/enrd/Consent_Decrees.html. A copy of the Consent Decree may also be obtained by mail from the Consent Decree Library, P.O. Box 7611, U.S. Department of Justice, Washington, DC 20044-7611 or by faxing or e-mailing a request to Tonia Fleetwood (tonia.fleetwood@usdoj.gov), fax no. (202) 514-0097, phone confirmation number (202) 514-1547. In requesting a copy of the Consent Decree from the Consent Decree Library, please enclose a check in the amount of \$14.50 (25 cents per page reproduction cost, not including appendices) or \$136.25 (25 cents per page reproduction costs, including appendices) payable to the U.S. Treasury (if the request is by fax or e-mail, forward a check to the Consent Decree library at the address stated above).

Ronald G. Gluck,

Assistant Section Chief, Environmental Enforcement Section, Environment and Natural Resources Division.

[FR Doc. E8-4112 Filed 3-3-08; 8:45 am]

BILLING CODE 4410-15-P

DEPARTMENT OF JUSTICE

Antitrust Division

Notice Pursuant to the National Cooperative Research and Production Act of 1993—SAE Consortium Ltd.

Notice is hereby given that, on January 25, 2008, pursuant to section 6(a) of the National Cooperative Research and Production Act of 1993,

15 U.S.C. 4301 *et. seq.* ("the Act"), SAE Consortium Ltd. ("SAEC") has filed written notifications simultaneously with the Attorney General and the Federal Trade Commission disclosing changes in its membership. The notifications were filed for the purpose of extending the Act's provisions limiting the recovery of antitrust plaintiffs to actual damages under specified circumstances. Specifically, Novartis Pharmaceuticals Corporation, East Hanover, NJ has been added as a party to this venture.

No other changes have been made in either the membership or planned activity of the group research project. Membership in this group research project remains open, and SAEC intends to file additional written notification disclosing all changes in membership.

On September 27, 2007, SAEC filed its original notification pursuant to section 6(a) of the Act. The Department of Justice published a notice in the **Federal Register** pursuant to section 6(b) of the Act on November 7, 2007 (72 FR 62867).

Patricia A. Brink,

Deputy Director of Operations, Antitrust Division.

[FR Doc. 08-923 Filed 3-3-08; 8:45 am]

BILLING CODE 4410-11-M

NEIGHBORHOOD REINVESTMENT CORPORATION

NeighborWorks® America; Regular Board of Directors Meeting; Sunshine Act

TIME AND DATE: 10 a.m., Tuesday, March 4, 2008.

PLACE: 1325 G Street NW., Suite 800, Boardroom, Washington, DC 20005.

STATUS: Open.

CONTACT PERSON FOR MORE INFORMATION:

Erica Hall, Assistant Corporate Secretary, (202) 220-2376; ehall@nw.org.

AGENDA:

- I. Call to Order
- II. Approval of the Minutes
- III. Summary Report of the Audit Committee
- IV. Summary Report of the Corporate Administration Committee
- V. Summary Report of the Finance, Budget and Program Committee
- VI. Financial Report
- VII. Chief Executive Officer's Quarterly Management Report
- VIII. Connecticut Housing Finance Agency Nondiscrimination Resolution
- IX. Field Operations Presentation

X. Adjournment

Erica Hall,

Assistant Corporate Secretary.

[FR Doc. 08-943 Filed 2-29-08; 8:45 am]

BILLING CODE 7570

NUCLEAR REGULATORY COMMISSION

Advisory Committee on Nuclear Waste and Materials; Meeting Notice

The Advisory Committee on Nuclear Waste and Materials (ACNW&M) will hold its 187th meeting on March 18-20, 2008, at 11545 Rockville Pike, Rockville, Maryland.

Tuesday, March 18, 2008, Room T-2B3

8:30 a.m.-8:35 a.m.: Opening Remarks by the ACNW&M Chairman (Open)—The Chairman will make opening remarks regarding the conduct of today's sessions.

8:35 a.m.-5 p.m.: Discussion of ACNW&M Letter Reports (Open)—The Committee will discuss proposed ACNW&M reports on matters considered during previous meetings:

(1) Review of ICRP Publication 103—The 2007 Recommendations of the International Commission on Radiological Protection (ICRP); (2) NRC 2007 Strategic Assessment of the Low-Level Radioactive Waste Regulatory Program; (3) Scope of the Working Group Meeting on Managing Low-Activity Radioactive Waste.

Wednesday, March 19, 2008, Room T-2B3

8:30 a.m.-8:35 a.m.: Opening Remarks by the ACNW&M Chairman (Open)—The Chairman will make opening remarks regarding the conduct of today's sessions.

8:35 a.m.-10:30 a.m.: Use of Burnup Credit for Licensing Spent Fuel Transportation Casks (Open)—The Committee will hear presentations by and hold discussions with representatives of the NRC Office of Nuclear Material Safety and Safeguards, Division of Spent Fuel Storage and Transportation, regarding the use of burnup credit (BUC) and the progress in resolving BUC issues for licensing spent fuel transportation casks.

10:45 a.m.-5 p.m.: Discussion of ACNW&M Letter Reports (Open)—The Committee will continue to discuss potential and proposed ACNW&M letter reports from earlier discussions as well as a potential letter on the Use of Burnup Credit for Licensing Spent Fuel Transportation Casks.

Thursday, March 20, 2008, Room T-2B1

8:30 a.m.-8:35 a.m.: Opening Remarks by the ACNW&M Chairman (Open)—The Chairman will make opening remarks regarding the conduct of today's sessions.

8:35 a.m.-5 p.m.: Discussion of ACNW&M Letter Reports (Open)—The Committee will continue to discuss potential and proposed ACNW&M letter reports.

Procedures for the conduct of and participation in ACNW&M meetings were published in the **Federal Register** on September 26, 2007 (72 FR 54693). In accordance with those procedures, oral or written views may be presented by members of the public. Electronic recordings will be permitted only during those portions of the meeting that are open to the public. Persons desiring to make oral statements should notify Dr. Antonio F. Dias (Telephone 301-415-6805), between 8:15 a.m. and 5 p.m. (ET), as far in advance as practicable so that appropriate arrangements can be made to schedule the necessary time during the meeting for such statements. Use of still, motion picture, and television cameras during the meeting may be limited to selected portions of the meeting as determined by the ACNW&M Chairman. Information regarding the time to be set aside for taking pictures may be obtained by contacting the ACNW&M office prior to the meeting. In view of the possibility that the schedule for ACNW&M meetings may be adjusted by the Chairman as necessary to facilitate the conduct of the meeting, persons planning to attend should notify Dr. Dias as to their particular needs.

Further information regarding topics to be discussed, whether the meeting has been canceled or rescheduled, as well as the Chairman's ruling on requests for the opportunity to present oral statements and the time allotted therefore can be obtained by contacting Dr. Dias.

Video teleconferencing service is available for observing open sessions of ACNW&M meetings. Those wishing to use this service for observing ACNW&M meetings should contact Mr. Theron Brown, ACRS/ACNW&M Audio Visual Assistant (301-415-8066), between 7:30 a.m. and 3:45 p.m., (ET), at least 10 days before the meeting to ensure the availability of this service. Individuals or organizations requesting this service will be responsible for telephone line charges and for providing the equipment and facilities that they use to establish the video teleconferencing link. The availability of video