

Canyon Maneuver Site (PCMS) in Las Animas County in southeastern Colorado, and other Army transformation programs. The decision is based on the analysis described in the Final PCMS Transformation Environmental Impact Statement (EIS), supporting studies, and comments provided during formal comment and review periods.

FOR FURTHER INFORMATION CONTACT: PCMS National Environmental Policy Act (NEPA) Coordinator, Directorate of Environmental Compliance and Management, 1638 Elwell Street, Building 6236, Fort Carson, Colorado 80913-4000; telephone: 719-526-0912; fax: 719-526-1705; or e-mail: carsdecampcmsnepa@conus.army.mil.

SUPPLEMENTARY INFORMATION: The Army has decided to proceed with implementing the Proposed Action described in the Final EIS. The Proposed Action is the Army's preferred alternative to implement three transformation programs at the PCMS. The Army transformation programs include: BRAC 2005; Global Defense Posture Realignment (formerly known as Integrated Global Presence and Basing Strategy); and the Army Modular Force initiative. These programs are part of the overall Army restructuring and are needed to prepare the Army's combat forces for deployment around the world. The Army's decision considered and is consistent with the analysis presented in the EIS, supporting studies, and comments provided during formal comment and review periods.

To implement the BRAC Commission recommendations, the Proposed Action includes two primary components: (1) More frequent use of the PCMS training areas to provide training for approximately 8,500 realigned Active Component (AC) Soldiers and additional Reserve Component (RC) Soldiers assigned to, or otherwise under the control of, Fort Carson and (2) construction of facilities in the Cantonment and ranges in the training areas.

The Proposed Action will provide for increased frequency of training for existing and new units stations at, or otherwise assigned to, Fort Carson. Training and maneuver activities would be similar to the types of activities that presently occur on the PCMS. The increased training requirements of additional AC and RC units, however, will result in increased frequency of use of the training areas. The Army will continue to implement land and environmental management programs and practices to sustain its training

lands for continued use. The No Action Alternative would not meet the Army's purpose and need for the Proposed Action because the BRAC realignment is required by Congress and needed for Army transformation to be effective.

All practicable means to avoid or minimize environmental impacts as a result of implementing the selected action have been adopted. The Army will minimize effects on all environmental and cultural resources by implementing the best management practices and mitigation measures described in the ROD to minimize or avoid the adverse effects identified in the Final EIS.

The Army's decision reflects a proper balance among initiatives for protection of the environment, appropriate mitigation, and actions to achieve the Army's requirements.

The decision does not include expansion of the PCMS through land acquisition. Expansion of the PCMS is a separate action that will be evaluated in a public process at a future date.

An electronic version of the ROD can be viewed or downloaded online at http://www.hqda.army.mil/acsim/brac/nepa_eis_docs.htm.

Dated: August 5, 2007.

Addison D. Davis, IV,

Deputy Assistant Secretary of the Army (Environment, Safety and Occupational Health).

[FR Doc. 07-3912 Filed 8-09-07; 8:45 am]

BILLING CODE 3710-08-M

DEPARTMENT OF DEFENSE

Department of the Army

Notice of Availability of the Record of Decision (ROD) for Transformation at Fort Carson, CO

AGENCY: Department of the Army.

ACTION: Record of Decision.

SUMMARY: The Department of the Army announces the availability of a ROD documenting and explaining the decision to implement realignment actions, as directed by the Base Realignment and Closure (BRAC) Commission, and other Army transformation programs, at the Fort Carson military installation near Colorado Springs, Colorado. The decision is based on the analysis described in the Final Fort Carson Transformation Environmental Impact Statement (EIS), supporting studies, and comments provided during formal comment and review periods.

FOR FURTHER INFORMATION CONTACT: Fort Carson National Environmental Policy

Act (NEPA) Coordinator, Directorate of Environmental Compliance and Management, 1638 Elwell Street, Building 6236, Fort Carson, Colorado 80913-4000; telephone: 719-526-4666; fax: 719-526-1705; or e-mail carsde_camnepa@conus.army.mil.

SUPPLEMENTARY INFORMATION: The Army has decided to proceed with implementing the Proposed Action described in the Final EIS. The Proposed Action is the Army's preferred alternative to implement three transformation programs at Fort Carson. The Army transformation programs include: BRAC 2005; Global Defense Posture Realignment (formerly known as Integrated Global Presence and Basing Strategy); and the Army Modular Force initiative. These programs are part of the overall Army restructuring and are needed to prepare the Army's combat forces for deployment around the world. The Army's decision considered, and is consistent with, the analysis presented in the EIS, supporting studies, and comments provided during formal comment and review periods.

To implement transformation programs, the Proposed Action includes three primary components: (1) Changes in force structure resulting in a net gain of military units and personnel; (2) facility construction, renovation, and demolition; and (3) increased frequency of live-fire and maneuver training. The only alternative to the Proposed Action that was evaluated in the Final EIS, the No Action alternative, is not feasible because restoration has been directed by BRAC 2005.

All practicable means have been adopted to avoid adverse impacts on environmental and cultural resources identified in the Final EIS as a result of implementing the selected action. To the extent that such impacts cannot be avoided altogether, the Army will minimize them by implementing the best management practices and mitigation measures described in ROD.

The Army's decision reflects a proper balance among initiatives for protection of the environment, appropriate mitigation, and actions to achieve the Army's requirements.

Copies of the ROD can be requested from the NEPA Coordinator or downloaded at http://www.hqda.army.mil/acsim/brac/nepa_eis_docs.htm.

Dated: August 5, 2007.

Addison D. Davis, IV,

*Deputy Assistant Secretary of the Army,
Environment, Safety and Occupational
Health.*

[FR Doc. 07-3913 Filed 8-9-07; 8:45 am]

BILLING CODE 3710-08-M

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Acting Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of Management, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before October 9, 2007.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Acting Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of Management, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

The Department of Education is especially interested in public comment addressing the following issues: (1) Is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the

Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on the respondents, including through the use of information technology.

Dated: August 6, 2007.

James Hyler,

*Acting Leader, Information Management Case
Services Team, Regulatory Information
Management Services, Office of Management.*

Federal Student Aid

Type of Review: Revision of a currently approved collection.

Title: Student Aid Internet Gateway (SAIG) Enrollment Document.

Frequency: Reporting, Annually.

Affected Public:

Not-for-profit institutions (primary).
Businesses or other for-profit.
State, Local, or Tribal Gov't, SEAs
or LEAs.

*Reporting and Recordkeeping Hour
Burden:*

Responses: 9,332.

Burden Hours: 6,221.

Abstract: Enrollment in SAIG allows eligible entities to exchange Title IV information electronically with the Department of Education. Users are able to receive, transmit, view and update student financial aid data via SAIG. Eligible respondents include postsecondary schools that participate in Federal student financial aid programs, financial aid servicers, State and guaranty agencies, lenders, and need analysis servicers.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 3423. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to ICDocketMgr@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. E7-15706 Filed 8-9-07; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. RP07-139-003]

Algonquin Gas Transmission, LLC.; Notice of Errata to Compliance Filing

August 6, 2007.

Take notice that on July 31, 2007, Algonquin Gas Transmission, LLC (Algonquin) tendered for filing as part of its FERC Gas Tariff, Fifth Revised Volume No. 1, 2nd Sub Second Revised Sheet No. 513, to become effective on July 19, 2007.

Algonquin states that this substitute revised tariff sheet is being filed to correct an error in the corresponding tariff sheet that was submitted on July 27, 2007 in compliance with a July 19, 2007 order in the captioned docket.

Any person desiring to protest this filing must file in accordance with Rule 211 of the Commission's Rules of Practice and Procedure (18 CFR 385.211). Protests to this filing will be considered by the Commission in determining the appropriate action to be taken, but will not serve to make protestants parties to the proceeding. Such protests must be filed in accordance with the provisions of Section 154.210 of the Commission's regulations (18 CFR 154.210). Anyone filing a protest must serve a copy of that document on all the parties to the proceeding.

The Commission encourages electronic submission of protests in lieu of paper using the "eFiling" link at <http://www.ferc.gov>. Persons unable to file electronically should submit an original and 14 copies of the protest to the Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426.

This filing is accessible on-line at <http://www.ferc.gov>, using the "eLibrary" link and is available for review in the Commission's Public Reference Room in Washington, DC. There is an "eSubscription" link on the Web site that enables subscribers to receive e-mail notification when a document is added to a subscribed docket(s). For assistance with any FERC Online service, please e-mail FERCOnlineSupport@ferc.gov, or call (866) 208-3676 (toll free). For TTY, call (202) 502-8659.

Kimberly D. Bose,
Secretary.

[FR Doc. E7-15647 Filed 8-9-07; 8:45 am]

BILLING CODE 6717-01-P