

change, along with a brief description and text of the proposed rule change, at least five business days prior to the date of filing of the proposed rule change, or such shorter time as designated by the Commission. The Phlx has asked the Commission to waive the five-day pre-filing notice requirement and the 30-day operative delay to allow the Exchange to continue listing \$1 strike prices without a lapse in the operation of the Pilot Program.

The Commission waives the five-day pre-filing notice requirement. In addition, the Commission believes that waiving the 30-day operative delay is consistent with the protection of investors and the public interest because it will permit the Pilot Program to continue without interruption through June 5, 2006.¹⁴ For this reason, the Commission designates that the proposal become operative on June 5, 2005.¹⁵

At any time within 60 days of the filing of the proposed rule change, the Commission may summarily abrogate such rule change if it appears to the Commission that such action is necessary or appropriate in the public interest, for the protection of investors, or otherwise in furtherance of the purposes of the Act.

IV. Solicitation of Comments

Interested persons are invited to submit written data, views, and arguments concerning the foregoing, including whether the proposed rule change is consistent with the Act.

¹⁴ For purposes only of waiving the 30-day operative delay, the Commission has considered the proposed rule's impact on efficiency, competition, and capital formation. 15 U.S.C. 78c(f).

¹⁵ As set forth in the Commission's initial approval of the Pilot Program, if the Phlx proposes to: (1) Extend the Pilot Program; (2) expand the number of options eligible for inclusion in the Pilot Program; or (3) seek permanent approval of the Pilot Program, it must submit a Pilot Program report to the Commission along with the filing of its proposal to extend, expand, or seek permanent approval of the Pilot Program. The Phlx must file any such proposal and the Pilot Program report with the Commission at least 60 days prior to the expiration of the Pilot Program. The Pilot Program report must cover the entire time the Pilot Program was in effect and must include: (1) data and written analysis on the open interest and trading volume for options (at all strike price intervals) selected for the Pilot Program; (2) delisted options series (for all strike price intervals) for all options selected for the Pilot Program; (3) an assessment of the appropriateness of \$1 strike price intervals for the options the Phlx selected for the Pilot Program; (4) an assessment of the impact of the Pilot Program on the capacity of the Phlx's, OPRA's, and vendors' automated systems; (5) any capacity problems or other problems that arose during the operation of the Pilot Program and how the Phlx addressed them; (6) any complaints that the Phlx received during the operation of the Pilot Program and how the Phlx addressed them; and (7) any additional information that would help to assess the operation of the Pilot Program. See Phlx Approval Order, *supra* note 6.

Comments may be submitted by any of the following methods:

Electronic Comments

- Use the Commission's Internet comment form (<http://www.sec.gov/rules/sro.shtml>); or
- Send an e-mail to rule-comments@sec.gov. Please include File No. SR-Phlx-2005-35 on the subject line.

Paper Comments

- Send paper comments in triplicate to Jonathan G. Katz, Secretary, Securities and Exchange Commission, 450 Fifth Street, NW., Washington, DC 20549-0609.

All submissions should refer to File No. SR-Phlx-2005-35. This file number should be included on the subject line if e-mail is used. To help the Commission process and review your comments more efficiently, please use only one method. The Commission will post all comments on the Commission's Internet Web site (<http://www.sec.gov/rules/sro.shtml>). Copies of the submission, all subsequent amendments, all written statements with respect to the proposed rule change that are filed with the Commission, and all written communications relating to the proposed rule change between the Commission and any person, other than those that may be withheld from the public in accordance with the provisions of 5 U.S.C. 552, will be available for inspection and copying in the Commission's Public Reference Room, 450 Fifth Street, NW., Washington, DC 20549. Copies of such filing will also be available for inspection and copying at the principal office of the Phlx. All comments received will be posted without change; the Commission does not edit personal identifying information from submissions. You should submit only information that you wish to make available publicly. All submissions should refer to File No. SR-Phlx-2005-35 and should be submitted on or before June 28, 2005.

For the Commission, by the Division of Market Regulation, pursuant to delegated authority.¹⁶

Margaret H. McFarland,

Deputy Secretary.

[FR Doc. E5-2900 Filed 6-6-05; 8:45 am]

BILLING CODE 8010-01-P

¹⁶ 17 CFR 200.30-3(a)(12).

SMALL BUSINESS ADMINISTRATION

Wisconsin District Advisory Council; Public Meeting

The U.S. Small Business Administration, Wisconsin District Advisory Council will be hosting its first meeting to discuss such matters that may be presented by members, and staff of the U.S. Small Business Administration, or others present. The meeting will be held on Thursday, June 16, 2005, starting at 1:30 p.m. The meeting will take place at the U.S. Small Business Administration, Wisconsin District—Milwaukee, 310 West Wisconsin Avenue, Suite 400, Milwaukee, Wisconsin.

Anyone wishing to attend must contact Cindy Merrigan in writing or by fax. Cindy Merrigan, Small Business Administration, 740 Regent Street, Suite 100, Madison, Wisconsin 53715, phone (608) 441-5560, fax (202) 481-0815, e-mail: cindy.merrigan@sba.gov.

Matthew K. Becker,

Committee Management Officer.

[FR Doc. 05-11296 Filed 6-6-05; 8:45 am]

BILLING CODE 8025-01-P

SMALL BUSINESS ADMINISTRATION

Region III Regulatory Fairness Board; Public Federal Regulatory Enforcement Fairness Hearing

The U.S. Small Business Administration (SBA), Region III Regulatory Fairness Board and the SBA Office of the National Ombudsman will hold a public hearing on Friday, June 24, 2005, starting at 9 a.m. The meeting will be held at the William J. Green Federal Building, Ceremonial Courtroom, located at 76 North 6th Street, Philadelphia, PA 19106. Please contact the office at (215) 580-2701, to receive comments and testimony from small business owners, small government entities, and small non-profit organizations concerning regulatory enforcement and compliance actions taken by Federal agencies.

Anyone wishing to attend or to make a presentation must contact Ana Gallardo in writing or by fax, in order to be put on the agenda. Ana Gallardo, Business Development Specialist, SBA Philadelphia District Office, 900 Market Street, 5th Floor, Philadelphia, PA 19107, phone (215) 580-2707, fax (202) 481-0193, e-mail: ana.gallardo@sba.gov.

For more information, see our Web site at www.sba.gov/ombudsman.

Matthew K. Becker,

Committee Management Officer.

[FR Doc. 05-11295 Filed 6-6-05; 8:45 am]

BILLING CODE 8025-01-P

DEPARTMENT OF STATE

[Public Notice 4869]

Charter for the Enterprise for the Americas Board

Approval of a charter for advisory committee: This notice is published in accordance with the provisions of the Federal Advisory Committee Act (Pub. L. 92-463), and advises of the approval of a charter for the Enterprise for the Americas Board.

Purpose of the advisory committee: The Enterprise for the Americas Board advises the Secretary of State on the negotiations of the Enterprise for the Americas Framework and Tropical Forest Conservation Act Agreements. In addition, the Board, in consultation with appropriate governmental and nongovernmental representatives, helps ensure that a suitable administering body is identified for each fund in-country created under these agreements. Finally, the Board reviews the programs, operations and fiscal audits of each administering body.

Contact for information: The Bureau of Oceans and International Environmental and Scientific Affairs, Office of Ecology and Terrestrial Conservation is the organization within the Department of State supporting this advisory committee. For additional information, contact Linda Allen, Department of State, 2201 C St., NW., Washington DC 20204, telephone (202) 647-3710.

Dated: May 16, 2005.

Patricia S. Harrison,

Assistant Secretary, Bureau of Educational and Cultural Affairs, Department of State.

[FR Doc. 05-11283 Filed 6-6-05; 8:45 am]

BILLING CODE 4710-09-P

DEPARTMENT OF STATE

[Public Notice 5066]

Announcement of Meeting of the International Telecommunication Advisory Committee

SUMMARY: The International Telecommunication Advisory Committee announces a meeting to prepare positions for the next meeting of the ITU-T Study Group 3 (Tariff and accounting principles including related

telecommunication economic and policy issues). Members of the public will be admitted to the extent that seating is available, and may join in the discussions, subject to the instructions of the Chair. Directions to the meeting location and conference bridge information may be obtained from minardje@state.gov.

The International Telecommunication Advisory Committee (ITAC) will meet on Thursday, June 16, 2005 to initiate preparation of U.S. contributions to ITU-T Study Group 3 (Tariff and accounting principles including related telecommunication economic and policy issues) and discuss other matters associated with U.S. participation in the next Study Group 3 meeting. The meeting will be held at the AT&T Innovation Center, 1133 21st Street, Suite 210, Washington, DC 20036.

Dated: May 25, 2005.

Anne Jillson,

Foreign Affairs Officer, International Communications & Information Policy, Department of State.

[FR Doc. 05-11285 Filed 6-6-05; 8:45 am]

BILLING CODE 4710-09-P

DEPARTMENT OF STATE

[Public Notice 5065]

Shipping Coordinating Committee; Notice of Meeting

The Shipping Coordinating Committee (SHC) will conduct an open meeting at 9:30 a.m. on Tuesday, June 14, 2005, in Room 1303 of the United States Coast Guard Headquarters building, 2100 Second Street SW., Washington, DC 20593-0001. The primary purpose of the meeting is to prepare for the thirty-second session of the Facilitation Committee (FAL 32) of the International Maritime Organization (IMO), to be held from July 4 to 8, 2005, at IMO Headquarters in London, England.

The primary matters for discussion for FAL 32 will include the following:

- Convention on Facilitation of International Maritime Traffic.
- Consideration and adoption of proposed amendments to the Annex to the Convention.
- Electronic means for the clearance of ships.
- Application of the Committee's Guidelines.
- General review of the Convention including harmonization with other international instruments.
- Prevention and suppression of unlawful acts at sea or in port—Facilitation aspects.

- Prevention and control of illicit drug trafficking—Facilitation aspects.

- Measure to enhance maritime security—Facilitation aspects.

- Measures and procedures for the treatment of people rescued at sea—Facilitation aspects.

- Ship/port interface.

- Formalities connected with the arrival, stay and departure of ships.

- Formalities connected with the arrival, stay and departure of persons—Stowaways.

- Facilitation aspects of other IMO forms and certificates.

- Technical co-operation sub-programme for facilitation.

Please note that hard copies of documents associated with FAL 32 will not be available at this meeting. Documents will be available in Adobe Acrobat format on CD-ROM. To request documents, please contact Mr. David Du Pont via e-mail at DDuPont@comdt.uscg.mil or write to the address provided below.

Members of the public may attend this meeting up to the seating capacity of the room. Interested persons may seek information by writing to Mr. David Du Pont, Commandant (G-MSR), U.S. Coast Guard Headquarters, 2100 Second Street SW., Room 1400, Washington, DC 20593-0001 or by calling (202) 267-0971.

Dated: May 24, 2005.

Clay Diamond,

Executive Secretary, Shipping Coordinating Committee, Department of State.

[FR Doc. 05-11284 Filed 6-6-05; 8:45 am]

BILLING CODE 4710-09-P

DEPARTMENT OF TRANSPORTATION

Office of the Secretary

Aviation Proceedings, Agreements Filed the Week Ending May 20, 2005

The following Agreements were filed with the Department of Transportation under the provisions of 49 U.S.C. 412 and 414. Answers may be filed within 21 days after the filing of the application.

Docket Number: OST-2005-21312.

Date Filed: May 20, 2005.

Parties: Members of the International Air Transport Association.

Subject: PTC2 EUR 0603 dated 26 April 2005; TC2 Within Europe Expedited Resolutions r1-r21; Minutes: