

screenings overall. Of particular interest are adults aged 40–70 years of various races and ethnicities who are at high risk for lung cancer (i.e., long-term heavy smokers).

The proposed project will use focus groups to gather information about the target audiences' experiences and practices related to lung cancer screening and testing. If warranted from focus group data with adult consumers, follow-up personal interviews will be conducted with selected focus group participants, especially those reporting experience with screening tests, such as spiral computed tomography (CT).

A total of 16 focus groups will be conducted at professional focus group facilities with long term heavy smokers aged 40–70. The data will be collected from a convenience sample of adults who will be screened and recruited using lists maintained by the focus group facilities. Each focus group will include approximately nine participants and last two hours. If warranted, one-hour telephone follow-up interviews will be conducted with up to 16 participants within one month of the focus groups.

Four telephone focus groups will be conducted with primary care

physicians. The American Medical Association Physician Masterfile list will be used to recruit a random sample of physicians for participation in the focus groups. Potential participants (physicians) will be mailed a screening packet to complete and return. Each of the four focus groups will include approximately eight participants and last 75 minutes.

There are no costs to respondents except their time to participate in the survey.

ESTIMATED ANNUALIZED BURDEN HOURS

Respondents	Number of respondents	Number of responses/respondent	Average burden/response (in hours)	Total burden (in hours)
Patient Participants Screener	288	1	2/60	10
Patient Focus Group Participants	144	1	2	288
Patient Follow-up Interview In Depth Participants	16	1	1	16
Physician Participants Screener	96	1	5/60	8
Physician Focus Group Participants	32	1	1.15	40
Total	362	362

Dated: August 8, 2007.

Maryam I. Daneshvar,

Acting Reports Clearance Officer, Centers for Disease Control and Prevention.

[FR Doc. E7-15896 Filed 8-13-07; 8:45 am]

BILLING CODE 4163-18-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

Interagency Committee on Smoking and Health, National Center for Chronic Disease Prevention and Health Promotion

In accordance with section 10(a)(2) of the Federal Advisory Committee Act (Pub. L. 92-463), the Centers for Disease Control and Prevention (CDC) announces the following meeting for the aforementioned committee:

Time and Date: 11:30 a.m.–4:30 p.m., September 18, 2007.

Place: Grand Hyatt Washington, 1000 H. Street, NW., Burnham Room, Washington, DC 20001, Telephone: (202) 582-1234.

Status: Open to the public, limited only by the space available. Those who wish to attend are encouraged to register with the contact person listed below. If you will require a sign language interpreter, or have other special needs, please notify the contact person by 4:30 p.m., E.S.T. on September 7, 2007.

Purpose: The Committee advises the Secretary, Department of Health and Human Services, and the Assistant Secretary for Health in the (a) coordination of all research and education programs and other activities within the Department and with other federal, state, local and private agencies and (b) establishment and maintenance of liaison with appropriate private entities, federal agencies, and state and local public health agencies with respect to smoking and health activities.

Matters To Be Discussed: The agenda will focus on “Reducing Children’s Exposure to Second Hand Smoke.”

Agenda items are subject to change as priorities dictate.

Substantive program information as well as summaries of the meeting and roster of committee members may be obtained from the Internet at <http://www.cdc.gov/tobacco>.

Contact Person for More Information: Ms. Monica L. Swann, Management and Program Analyst, Office on Smoking and Health, CDC, 4770 Buford Highway, M/S K50, Atlanta, GA 30341, Telephone: (770) 488-5278.

The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both CDC

and the Agency for Toxic Substances and Disease Registry.

Diane C. Allen,

Acting Director, Management Analysis and Service Office, Centers for Disease Control and Prevention.

[FR Doc. E7-15873 Filed 8-13-07; 8:45 am]

BILLING CODE 4163-18-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Disease Control and Prevention

Statement of Organization, Functions, and Delegations of Authority

Part C (Centers for Disease control and Prevention) of the Statement of Organization, Functions, and Delegations of Authority of the Department of Health and Human Services (45 FR 67772-76, dated October 14, 1980, and corrected at 45 FR 69296, October 20, 1980, as amended most recently at 72 FR 38600-38601, dated July 13, 2007) is amended to reflect the reorganization of the Coordinating Office for Global Health, Centers for Disease Control and Prevention.

Section C-B, Organization and Functions, is hereby amended as follows: Delete in their entirety the titles and functional statements for the