

objectives are: (1) To identify opportunities and barriers to achieving scientific aims; (2) to learn about emerging scientific opportunities and unmet public health needs; (3) to measure customer satisfaction with information products; and (4) to identify strengths and weaknesses of the NICHD's program operations. The OSPAC will use the survey results to better respond to its customers, including its various partners in research, and to improve the NICHD's research programs and activities. Findings will help to: (1) Formulate strategies to help enhance research

opportunities and remove barriers; (2) target the NICHD's research programs and activities to take advantage of emerging scientific opportunities and meet public health needs related to its mission; (3) develop information products tailored to the NICHD audience; and (4) improve program planning, management, and operations. *Frequency of Response:* Annual [As needed on an on-going and concurrent basis]. *Affected Public:* Members of the public, researchers, practitioners, and other health professionals. *Type of Respondents:* Members of the public; eligible grant applicants and actual

applicants (both successful and unsuccessful); clinicians and other health professionals; and actual or potential clinical trials participants. The annual reporting burden is as follows: *Estimated Number of Respondents:* 28,000; *Estimated Number of Responses per Respondent:* 1; *Average Burden Hours Per Response:* Varies with survey type, see below; and *Estimated Total Annual Burden Hours Requested:* 5,883. The annualized cost to respondents is estimated at: \$109,541.46. There are no Capital Costs to report. There are no Operating or Maintenance Costs to report.

Type of respondents	Estimated number of respondents	Estimated number of responses per respondent	Average burden hours per response	Estimated total annual burden hours requested
Web-based	24,000	1	0.167	4,008.00
Telephone	2,000	1	0.50	1,000.00
Paper	1,500	1	0.25	375.00
In-person	500	1	1.00	500.00
Total	28,000	5,883.00

Request for Comments: Written comments and/or suggestions from the public and affected agencies are invited on one or more of the following points: (1) Whether the proposed collection of information is necessary for the proper performance of the function of the agency, including whether the information will have practical utility; (2) The accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used; (3) Ways to enhance the quality, utility, and clarity of the information to be collected; and (4) Ways to minimize the burden of the collection of information on those who are to respond, including the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology.

FOR FURTHER INFORMATION CONTACT: To request more information on the proposed project, contact Paul L. Johnson, NIH NICHD Office of Science Policy, Analysis and Communication (OSPAC), 9000 Rockville Pike, Bldg. 31, Rm. 2A-18, Bethesda, Maryland 20892-2425, or call non-toll-free at 301-402-3213. You may also e-mail your request to pjohnson@mail.nih.gov.

Comments Due Date: Comments regarding this information collection are best assured of having their full effect if received within 60-days of the date of this publication.

Dated: July 19, 2007.
Paul L. Johnson,
Project Clearance Liaison, NICHD, National Institutes of Health.
 [FR Doc. E7-14366 Filed 7-24-07; 8:45 am]
BILLING CODE 4140-01-P

DEPARTMENT OF HOMELAND SECURITY

Federal Emergency Management Agency

[FEMA-1699-DR]

Kansas; Amendment No. 11 to Notice of a Major Disaster Declaration

AGENCY: Federal Emergency Management Agency, DHS.

ACTION: Notice.

SUMMARY: This notice amends the notice of a major disaster for the State of Kansas (FEMA-1699-DR), dated May 6, 2007, and related determinations.

EFFECTIVE DATE: July 13, 2007.

FOR FURTHER INFORMATION CONTACT: Peggy Miller, Disaster Assistance Directorate, Federal Emergency Management Agency, Washington, DC 20472, (202) 646-2705.

SUPPLEMENTARY INFORMATION: Notice is hereby given that the incident period for this declared disaster is now May 4, 2007, through June 1, 2007.

(The following Catalog of Federal Domestic Assistance Numbers (CFDA) are to be used for reporting and drawing funds: 97.030,

Community Disaster Loans; 97.031, Cora Brown Fund Program; 97.032, Crisis Counseling; 97.033, Disaster Legal Services Program; 97.034, Disaster Unemployment Assistance (DUA); 97.046, Fire Management Assistance; 97.048, Individuals and Households Housing; 97.049, Individuals and Households Disaster Housing Operations; 97.050, Individuals and Households Program—Other Needs; 97.036, Public Assistance Grants; 97.039, Hazard Mitigation Grant Program.)

R. David Paulison,
Administrator, Federal Emergency Management Agency.

[FR Doc. E7-14342 Filed 7-24-07; 8:45 am]

BILLING CODE 9110-10-P

DEPARTMENT OF HOMELAND SECURITY

Federal Emergency Management Agency

[FEMA-1711-DR]

Kansas; Amendment No. 2 to Notice of a Major Disaster Declaration

AGENCY: Federal Emergency Management Agency, DHS.

ACTION: Notice.

SUMMARY: This notice amends the notice of a major disaster declaration for the State of Kansas (FEMA-1711-DR), dated July 2, 2007, and related determinations.

EFFECTIVE DATE: July 13, 2007.