

total time, effort, or financial resources expended by persons to generate, maintain, retain, or disclose or provide information to or for a Federal agency. This includes the time needed to review instructions; develop, acquire, install, and utilize technology and systems for the purposes of collecting, validating, and verifying information, processing and maintaining information, and disclosing and providing information; adjust the existing ways to comply with any previously applicable instructions and requirements; train personnel to be able to respond to a collection of information; search data sources; complete and review the collection of information; and transmit or otherwise disclose the information.

Respondents/Affected Entities: Any person or organization who generates or transports regulated waste or owns or operates a facility for the treatment, storage, or disposal of regulated waste.

Estimated Number of Respondents: 23.

Frequency of Response: On occasion.

Estimated Total Annual Hour Burden: 402.

Estimated Total Annual Cost: \$29,056, which includes \$0 annualized capital costs, \$172 annualized O&M costs, and \$28,884 Respondent Labor Costs per year.

Changes in the Estimates: There is a decrease of 174 hours in the total estimated burden currently identified in the OMB Inventory of Approved ICR Burdens. This decrease is due to the number of revised Part A Applications decreasing from 28 per year for the years 1999, 2000, and 2001 to 15 per year for the years 2002, 2003, and 2004.

Dated: November 15, 2005.

Joseph A. Sierra,

Acting Director, Collection Strategies Division.

[FR Doc. 05-23225 Filed 11-22-05; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[FRL-8000-8]

Tribal Solid Waste Management Assistance Project: Request for Proposals

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice of availability.

SUMMARY: The Tribal Solid Waste Interagency Workgroup is soliciting proposals for its eighth year of the Tribal Solid Waste Management Assistance Project (previously called the

Open Dump Cleanup Project). Since FY99, the Workgroup has funded over 100 projects with approximately \$15.4 million. In FY05, the Interagency Workgroup made approximately \$2 million available to fully or partially fund 20 selected projects. A similar amount of funding is projected for FY06. The Project is part of a Federal effort to help tribes comprehensively address their solid waste needs. The purpose of the Project is to assist with closing or upgrading tribal high-threat waste disposal sites and providing alternative disposal and integrated solid waste management. The Workgroup was established in April 1998 to coordinate Federal assistance to tribes in bringing their waste disposal sites into compliance with the municipal solid waste landfill criteria (40 CFR part 258). Current Workgroup members include representatives from the U.S. Environmental Protection Agency (EPA); the Bureau of Indian Affairs (BIA); the Indian Health Service (IHS); and the Departments of Agriculture and Defense.

DATES: For consideration, proposals must be postmarked by January 31, 2006 and received by EPA no later than February 10, 2006. Proposals received after the closing date will not be considered. Electronic submissions must be submitted no later than January 31, 2006. See the Guidance for Applicants package for more information on the submission deadline.

FOR FURTHER INFORMATION CONTACT:

Copies of the Guidance for Applicants package may be downloaded from the Internet at <http://www.epa.gov/tribalmsw> by clicking on the "Grants/Funding" link. Copies may also be obtained by contacting EPA, IHS or BIA regional or area offices or one of the following Workgroup representatives:

EPA—Christopher Dege, 703-308-2392 or Charles Bearfighter Reddoor 703-308-8245.

IHS—Steve Aoyama, 301-443-1046.

BIA—Debbie McBride, 202-208-3606.

SUPPLEMENTARY INFORMATION: Criteria:

Eligible recipients of assistance under The Open Dump Cleanup Project include federally recognized tribes and intertribal consortiums. A full explanation of the submittal process, the qualifying requirements, and the criteria that will be used to evaluate proposals for this project may be found in the Guidance for Applicants package.

Dated: November 16, 2005.

Matt Hale,

Director, Office of Solid Waste.

[FR Doc. 05-23226 Filed 11-22-05; 8:45 am]

BILLING CODE 6560-50-P

ENVIRONMENTAL PROTECTION AGENCY

[FRL-8000-7]

Science Advisory Board Staff Office; Notification of a Public Meeting of the Science Advisory Board

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: The EPA Science Advisory Board (SAB) Staff Office announces a public meeting of the chartered SAB.

DATES: A public meeting of the EPA SAB will be held December 14, 2005 from 1 p.m. to approximately 4 p.m. eastern time.

ADDRESSES: The meeting will be held at the U.S. EPA Headquarters in the Ronald Reagan International Trade Center, 1200 Pennsylvania Ave., NW., Washington, DC.

FOR FURTHER INFORMATION CONTACT:

Members of the public who wish to obtain further information concerning this meeting may contact Mr. Thomas O. Miller, Designated Federal Officer (DFO), by mail at EPA SAB Staff Office (1400F), U.S. EPA, 1200 Pennsylvania Avenue, NW., Washington, DC 20460; by telephone at (202) 343-9982; by fax at (202) 233-0643; or by e-mail at: miller.tom@epa.gov.

General information concerning the SAB can be found on the SAB Web site at: <http://www.epa.gov/sab>. Technical Contact:

For questions and information concerning the draft SAB report that is to be reviewed during the meeting, contact Dr. Holly Stallworth, U.S. EPA, SAB Staff Office by telephone at (202) 343-9867, fax at (202) 233-0643, or e-mail at stallworth.holly@epa.gov.

SUPPLEMENTARY INFORMATION: SAB: The

SAB was established by 42 U.S.C. 4365 to provide independent scientific and technical advice, consultation, and recommendations to the EPA Administrator on the technical basis for Agency positions and regulations. The SAB is a Federal advisory committee chartered under the Federal Advisory Committee Act (FACA), as amended, 5 U.S.C., App. The SAB will comply with the provisions of FACA and all appropriate SAB Staff Office procedural policies.

Background: The purpose of this meeting will be to allow the Board to complete its Fiscal Year 2006 planning; to review at least one draft SAB Panel report, *SAB Advisory on Superfund Benefits Analysis*; and to receive a briefing by EPA representatives on recent activities associated with its March, 2004 staff paper, *Risk*