

collection: There are an estimated 2,464 hours, annual burden, associated with this information collection.

If additional information is required contact: Melody Braswell, Department Clearance Officer, United States Department of Justice, Justice Management Division, Policy and Planning Staff, Two Constitution Square, 145 N Street NE, Suite 3E.405B, Washington, DC 20530.

Dated: May 8, 2019.

Melody Braswell,

Department Clearance Officer, PRA, U.S. Department of Justice.

[FR Doc. 2019-09769 Filed 5-10-19; 8:45 am]

BILLING CODE 4410-02-P

DEPARTMENT OF JUSTICE

Notice of Lodging of Proposed Fourth Amended Consent Decree Under the Comprehensive Environmental Response, Compensation, and Liability Act

On May 7, 2019, the Department of Justice lodged a proposed Fourth Amended Consent Decree with the United States District Court for the Western District of Washington in the lawsuit entitled *United States v. Point Ruston, LLC*, Case No. 91-CV-05528-RJB.

This amended Consent Decree extends various remedial action deadlines and forgives certain payments due under the Third Amended Consent Decree in exchange for the disposition of contaminated soil from an adjacent parcel. Under the terms of this amendment: (1) Point Ruston will temporarily manage and dispose of the contaminated soil from the Metropolitan Parks Waterfront Phase I parcel pursuant to a Soil Management Plan; (2) Point Ruston's obligation to pay the remaining amount due under Paragraph 69 of the Third Amended Consent Decree is extinguished; (3) certain remedial action deadlines set forth in the Construction Management Plans are extended for six months; and (4) a legal citation in the "Access and Institutional Controls" section of the Third Amended Consent Decree is updated to reflect a change in Washington state law.

The publication of this notice opens a period for public comment on the Fourth Amended Consent Decree. Comments should be addressed to the Assistant Attorney General, Environment and Natural Resources Division, and should refer to *United States v. Point Ruston, LLC*, Case No. 91-CV-05528-RJB, D.J. Ref. No. 90-11-2-698/2. All comments must be submitted no later than thirty (30) days

after the publication date of this notice. Comments may be submitted either by email or by mail:

<i>To submit comments:</i>	<i>Send them to:</i>
By e-mail	<i>pubcomment-ees.enrd@usdoj.gov.</i>
By mail	Assistant Attorney General, U.S. DOJ—ENRD, P.O. Box 7611, Washington, D.C. 20044-7611.

During the public comment period, the Fourth Amended Consent Decree may be examined and downloaded at this Justice Department website: <https://www.justice.gov/enrd/consent-decrees>. We will provide a paper copy of the Fourth Amended Consent Decree upon written request and payment of reproduction costs. Please mail your request and payment to: Consent Decree Library, U.S. DOJ—ENRD, P.O. Box 7611, Washington, DC 20044-7611.

Please enclose a check or money order for \$2.25 (25 cents per page reproduction cost) payable to the United States Treasury.

Susan M. Akers,

Assistant Section Chief, Environmental Enforcement Section, Environment and Natural Resources Division.

[FR Doc. 2019-09771 Filed 5-10-19; 8:45 am]

BILLING CODE 4410-15-P

LEGAL SERVICES CORPORATION

Sunshine Act Meetings

DATE AND TIME: The Legal Services Corporation's Board of Directors will meet telephonically on Tuesday, May 21, 2019. The meeting will commence at 3:00 p.m., EDT, and will continue until the conclusion of the Board's agenda.

PLACE: John N. Erlenborn Conference Room, Legal Services Corporation Headquarters, 3333 K Street NW, Washington, DC 20007.

Public Observation: Members of the public who are unable to attend in person but wish to listen to the public proceedings may do so by following the telephone call-in directions provided below.

Call-In Directions for Open Sessions:

- Call toll-free number: 1-866-451-4981;

- When prompted, enter the following numeric pass code: 5907707348

- When connected to the call, please immediately "MUTE" your telephone.

Members of the public are asked to keep their telephones muted to eliminate background noises. To avoid

disrupting the meeting, please refrain from placing the call on hold if doing so will trigger recorded music or other sound. From time to time, the Chair may solicit comments from the public.

STATUS: Open.

MATTERS TO BE CONSIDERED:

Board of Directors

1. Approval of agenda
2. Consider and act on the Board of Directors' transmittal to accompany the Inspector General's Semiannual Report to Congress for the period of October 1, 2018 through March 31, 2019
3. Public comment
4. Consider and act on other business
5. Consider and act on adjournment of meeting

CONTACT PERSON FOR MORE INFORMATION:

Katherine Ward, Executive Assistant to the Vice President & General Counsel, at (202) 295-1500. Questions may be sent by electronic mail to FR_NOTICE_QUESTIONS@lsc.gov.

Accessibility: LSC complies with the Americans with Disabilities Act and Section 504 of the 1973 Rehabilitation Act. Upon request, meeting notices and materials will be made available in alternative formats to accommodate individuals with disabilities. Individuals needing other accommodations due to disability in order to attend the meeting in person or telephonically should contact Katherine Ward, at (202) 295-1500 or FR_NOTICE_QUESTIONS@lsc.gov, at least 2 business days in advance of the meeting. If a request is made without advance notice, LSC will make every effort to accommodate the request but cannot guarantee that all requests can be fulfilled.

Dated: May 9, 2019.

Katherine Ward,

Executive Assistant to the Vice President for Legal Affairs and General Counsel.

[FR Doc. 2019-09918 Filed 5-9-19; 4:15 pm]

BILLING CODE 7050-01-P

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[Notice (19-029)]

National Environmental Policy Act; Wallops Flight Facility; Site-Wide

AGENCY: National Aeronautics and Space Administration (NASA).

ACTION: Notice of availability of the Final Site-wide Programmatic Environmental Impact Statement (PEIS) for improvement of infrastructure and

services at Wallops Flight Facility (WFF), Accomack County, Virginia.

SUMMARY: Pursuant to the National Environmental Policy Act (NEPA), as amended, the Council on Environmental Quality Regulations for Implementing the Procedural Provisions of NEPA, and NASA's NEPA policy and procedures, NASA has prepared a Final PEIS for the improvement of infrastructure and services at WFF. The Federal Aviation Administration's Air Traffic Organization and the Office of Commercial Space Transportation; the Federal Highway Administration; the National Oceanic and Atmospheric Administration's (NOAA) National Environmental Satellite, Data, and Information Service; the U.S. Army Corps of Engineers; the U.S. Coast Guard; the U.S. Fish and Wildlife Service; the U.S. Navy, Naval Sea Systems Command; the U.S. Navy, Naval Air Systems Command; U.S. Navy, U.S. Fleet Forces Command; the U.S. Environmental Protection Agency (EPA); the U.S. Air Force Space Command/Space and Missile Systems Center; and Virginia Commercial Space Flight Authority have served as Cooperating Agencies in preparing the Final PEIS as they either have permanent facilities or missions at WFF or possess regulatory authority or specialized expertise pertaining to the Proposed Action.

The purpose of this notice is to apprise interested agencies, organizations, tribal governments, and individuals of the availability of the Final PEIS.

DATES: NASA will issue a Record of Decision (ROD) based on the Final PEIS no sooner than 30 days from the date of publication in the **Federal Register** of the U.S. Environmental Protection Agency's Notice of Availability of the Final PEIS.

ADDRESSES: The Final PEIS may be viewed at the following locations:

- (a) Chincoteague Island Library, Chincoteague, Virginia, 23336 (757) 336-3460
- (b) NASA Wallops Visitor Center, Wallops Island, Virginia, 23337 (757) 824-1344
- (c) Eastern Shore Public Library, Accomac, Virginia, 23301 (757) 787-3400
- (d) Northampton Free Library, Nassawadox, Virginia, 23413 (757) 414-0010

A limited number of hard copies of the Final PEIS are available, on a first request basis, by contacting the NASA point of contact listed under **FOR FURTHER INFORMATION CONTACT**. The

Final PEIS is available on the internet in Adobe® portable document format at https://code200-external.gsfc.nasa.gov/250-wff/site-wide_eis. NASA's ROD will be made available, once issued, on the same website as above and by request to the contact provided above.

FOR FURTHER INFORMATION CONTACT: Shari Miller, Site-wide PEIS, NASA Goddard Space Flight Center's Wallops Flight Facility, Mailstop: 250.W, Wallops Island, Virginia 23337; telephone (757) 824-2327; email: Shari.A.Miller@nasa.gov. A toll-free telephone number, (800) 521-3415, is also available for persons outside the local calling area. When using the toll-free number, please follow the menu options and enter the "pound sign (#)" followed by extension number "2327." Additional information about NASA's WFF may be found on the internet at <http://www.nasa.gov/centers/wallops/home/index.html>. Information regarding the NEPA process for this proposal and supporting documents (as available) are located at https://code200-external.gsfc.nasa.gov/250-wff/site-wide_eis.

SUPPLEMENTARY INFORMATION: WFF is a NASA Goddard Space Flight Center field installation located in northern Accomack County on the Eastern Shore of Virginia. The facility consists of three distinct landmasses—the Main Base, Wallops Mainland, and Wallops Island. WFF operates the oldest active launch range in the continental U.S. and the only range completely under NASA management. For over 70 years, WFF has flown thousands of research vehicles in the quest for information on the characteristics of airplanes, rockets, and spacecraft, and to increase the knowledge of the Earth's upper atmosphere and the near space environment. The flight programs and projects conducted by WFF range from small sounding and suborbital rockets, unmanned scientific balloons, unmanned aerial systems, manned aircraft, and orbital spacecraft to next-generation launch vehicles and small- and medium-classed launch vehicles.

In keeping with the principles, goals, and guidelines of the 2010 U.S. National Space Policy, as updated by the 2013 U.S. National Space Transportation Policy and the 2017 Presidential Memorandum on Reinvigorating America's Human Space Exploration Program, NASA is proposing to improve its service capability at WFF to support a growing mission base in the areas of civil, defense, and academic aerospace. One guiding principle of the National Space Policy is for Federal agencies to facilitate the commercial space industry. The Mid-Atlantic Regional Spaceport, a

commercial launch site on Wallops Island, is a real-world example of WFF's commitment to making commercial access to space a reality. Accordingly, it is expected that a commercial presence at WFF will continue to expand in the coming years.

The National Space Policy also instructs Federal agencies to improve their partnerships through cooperation, collaboration, information sharing, and/or alignment of common pursuits with each other. WFF supports aeronautical research, and science, technology, engineering, and math (STEM) education programs by providing other NASA centers and other U.S. government agencies access to resources such as special use (*i.e.*, controlled/restricted) airspace, runways, and launch pads. WFF regularly facilitates a wide array of U.S. Department of Defense (DoD) research, development, testing, and evaluation; training missions, including target and missile launches; and aircraft pilot training. Similar to its forecasted commercial growth at WFF, NASA also expects an increase in DoD presence at WFF in the foreseeable future.

Finally, the National Space Policy directs NASA to fulfill various key civil space roles regarding space science, exploration, and discovery; a number of which have been priorities at WFF for decades. NASA's need to ensure continued growth while preserving the ability to safely conduct its historical baseline of services is a key component of facilitating future projects and new missions at WFF.

Related Environmental Documents

In January 2005, NASA issued a Final Site-Wide Environmental Assessment (EA) and Finding of No Significant Impact (FONSI) for its operations and institutional support at WFF. Since then, substantial growth has occurred and NASA, and its Cooperating Agencies, have prepared multiple supplemental NEPA documents including the 2008 EA/FONSI for the Wallops Research Park; the 2009 EA/FONSI for the Expansion of the Wallops Flight Facility Launch Range; the 2010 PEIS/Record of Decision for the Shoreline Restoration and Infrastructure Protection Program; the 2011 EA/FONSI for the Alternative Energy Project; the 2011 EA/FONSI for the Main Entrance Reconfiguration; the 2011 NOAA EA/FONSI for Electrical and Operational Upgrade, Space Addition, and Geostationary Operational Environmental Satellite Installation; the 2012 EA/FONSI for the North Wallops Island Unmanned Aerial Systems Airstrip Project; the U.S. Fleet Force

Command's 2013 EA/FONSI for E-2/C-2 Field Carrier Landing Practice at WFF; the Navy's 2014 EA/FONSI for the Testing of Hypervelocity Projectiles and an Electromagnetic Railgun; the 2015 Supplemental EA/FONSI for Antares 200 Configuration Expendable Launch Vehicle at WFF; the 2016 EA/FONSI for Establishment of Restricted Area Airspace R-6604 C/D/E; the Navy's 2017 EA/FONSI for and the Installation and Operation of Air and Missile Defense Radar AN/SPY-6; the 2017 U.S. Air Force's EA/FONSI for the Instrumentation Tower on Wallops Island; and the Navy's 2018 EIS/Overseas EIS/ROD for Atlantic Fleet Training and Testing.

Need for Preparing a PEIS

Since the 2005 WFF Site-wide EA, NASA, NOAA, and the Navy have updated their Master Plans for Wallops Island; which propose new facilities and numerous infrastructure improvements to enable a growing mission base. Additionally, during reviews of the post-2005 Site-wide EA NEPA documents, resource agencies have expressed concerns regarding cumulative environmental effects and a desire for NASA to consider all reasonably foreseeable future projects at WFF in a consolidated NEPA document. NASA determined that preparing a single Site-wide PEIS not only would assist in its decision-making process for future mission growth at WFF but also address concerns regarding cumulative environmental effects. Therefore, the Site-wide PEIS considers all reasonably foreseeable future actions at WFF; those proposed by NASA along with those proposed by its tenants and partners.

Cooperating Agency Actions

The Site-wide PEIS will serve as a decision-making tool not only for NASA but also for its Cooperating Agencies. Given the potential for their undertaking actions related to NASA's actions, each of these agencies has been involved closely in NASA's NEPA process.

Alternatives

The PEIS evaluates the environmental consequences of a range of reasonable alternatives that meet NASA's need to ensure continued growth at WFF while also preserving the ability to safely conduct its historical baseline of services. The planning horizon for actions in the PEIS is 20 years.

The PEIS considers a Proposed Action and a No Action alternative. The Proposed Action, NASA's preferred alternative, would support a number of facility projects ranging from new construction, demolition, and

renovation; the replacement of the Wallops causeway bridge; maintenance dredging between the boat docks at the Main Base and Wallops Island; development of a deep-water port and operations area on North Wallops Island; construction and operation of an additional medium to heavy class launch site; the introduction of new NASA and DoD programs at WFF; the expansion of the launch vehicle services with liquid-fueled intermediate class and solid fueled heavy class launch vehicles; and the consideration of commercial human spaceflight missions and the return of launch vehicles to the launch site. Under the No Action Alternative, WFF and its partners would continue the existing operations and programs previously discussed in the 2005 Site-Wide EA and the subsequent NEPA documents identified under *Related Environmental Documents*.

Review of the Draft PEIS

NASA sought public comments on the analysis and findings presented in the Draft Site-wide PEIS during the 45-day public comment period which ran from May 4 through June 18, 2018. An NOA was placed in the **Federal Register** on May 4, 2018, and public notices were published in the *Eastern Shore News*, *Chincoteague Beacon*, *Eastern Shore Post*, and *The Daily Times*.

A public meeting was held at the NASA Wallops Flight Facility Visitor Center on May 23, 2018, from 6:00 to 8:00 p.m. A total of nine comment letters were received. Appendix I of the Final PEIS provides the public notices, meeting materials, and comment letters received during the public review period.

In accordance with 15 CFR 930.2, the Virginia Department of Environmental Quality (VDEQ) invited the public to participate in the review of the Federal Consistency Determination submitted for NASA's proposed action. A public notice was published in the VDEQ's Office of Environmental Impact Review Program Newsletter and on the VDEQ website from May 11 through June 21, 2018. No public comments were received in response to the notice. In accordance with 40 CFR 1506.9, EPA published an NOA of the Draft PEIS in the **Federal Register** on May 4, 2018. No public comments were received in response to the notice.

In summary, notice of the availability of the Final PEIS is hereby given.

Cheryl E. Parker,
Federal Liaison Officer.

[FR Doc. 2019-09763 Filed 5-10-19; 8:45 am]

BILLING CODE 7510-13-P

NATIONAL SCIENCE FOUNDATION

Agency Information Collection Activities: Comment Request

AGENCY: National Science Foundation.

ACTION: Submission for OMB review; comment request.

SUMMARY: The National Science Foundation (NSF) has submitted the following information collection requirement to OMB for review and clearance under the Paperwork Reduction Act of 1995. This is the second notice for public comment; the first was published in the **Federal Register**, and no comments were received. NSF is forwarding the proposed submission to the Office of Management and Budget (OMB) for clearance simultaneously with the publication of this second notice. The full submission may be found at: <http://www.reginfo.gov/public/do/PRAMain>.

DATES: Comments regarding this information collection are best assured of having their full effect if received by June 12, 2019.

FOR FURTHER INFORMATION CONTACT: Office of Information and Regulatory Affairs of OMB, Attention: Desk Officer for National Science Foundation, 725 17th Street NW, Room 10235, Washington, DC 20503, and Suzanne H. Plimpton, Reports Clearance Officer, National Science Foundation, 2415 Eisenhower Avenue, Alexandria, VA 22314, or send email to splimpto@nsf.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339, which is accessible 24 hours a day, 7 days a week, 365 days a year (including federal holidays).

Copies of the submission(s) may be obtained by calling 703-292-7556.

SUPPLEMENTARY INFORMATION: NSF may not conduct or sponsor a collection of information unless the collection of information displays a currently valid OMB control number and the agency informs potential persons who are to respond to the collection of information that such persons are not required to respond to the collection of information unless it displays a currently valid OMB control number.

Comments regarding (a) whether the collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility; (b) the accuracy of the agency's estimate of burden including the validity of the methodology and assumptions used; (c) ways to enhance the quality, utility and clarity of the