

establish and maintain community eligibility in the NFIP. No regulatory flexibility analysis has been prepared.

Regulatory Classification

This proposed rule is not a significant regulatory action under the criteria of section 3(f) of Executive Order 12866 of September 30, 1993, Regulatory Planning and Review, 58 FR 51735.

Executive Order 12612, Federalism

This proposed rule involves no policies that have federalism implications under Executive Order

12612, Federalism, dated October 26, 1987.

Executive Order 12778, Civil Justice Reform

This proposed rule meets the applicable standards of section 2(b)(2) of Executive Order 12778.

List of Subjects in 44 CFR Part 67

Administrative practice and procedure, flood insurance, reporting and record keeping requirements.

Accordingly, 44 CFR Part 67 is proposed to be amended as follows:

PART 67—[AMENDED]

1. The authority citation for Part 67 continues to read as follows:

Authority: 42 U.S.C. 4001 *et seq.*; Reorganization Plan No. 3 of 1978, 3 CFR, 1978 Comp., p. 329; E.O. 12127, 44 FR 19367, 3 CFR, 1979 Comp., p. 376.

§ 67.4 [Amended]

2. The tables published under the authority of § 67.4 are proposed to be amended as follows:

State	City/town/county	Source of flooding	Location	#Depth in feet above ground. *Elevation in feet.	
				(NGVD) Existing	•(NAVD) Modified
Illinois	Bradley, Village of (Kankakee County).	Kankakee River	The southwest corner of the Village of Bradley.	None	*599
		North Branch Soldier Creek.	Just upstream of Conrail bridge	*627	*628
		Soldier Creek	At the confluence of North Branch Soldier Creek.	*624	*627
			Approximately 400 feet upstream of North Street.	*634	*634

Maps are available for inspection at the Department of Building Standards, Village of Bradley, 147 S. Michigan Avenue, Bradley, Illinois.

Send comments to The Honorable Jerry Balthazor, Village President, Village of Bradley, 147 S. Michigan Avenue, Bradley, Illinois 60915.

Illinois	Kankakee, City of (Kankakee County).	Kankakee River	Approximately 7,600 feet downstream of Conrail.	*597	*598
			Approximately 3,600 feet upstream of I-57.	*612	*606
		Soldier Creek	Just upstream of Illinois Central Railroad Approximately 4,300 feet upstream of State Route 50 (Kinzie Avenue).	*628 *632	*627 *631

Maps are available for inspection at the City of Kankakee Planning Department, 165 N. Schuyler Avenue, Kankakee, Illinois.

Send comments to The Honorable Donald E. Green, Mayor, City of Kankakee, 385 E. Oak Street, Kankakee, Illinois 60901.

(Catalog of Federal Domestic Assistance No. 83.100, "Flood Insurance.")

Dated: August 8, 2002.

Anthony S. Lowe,

Administrator, Federal Insurance and Mitigation Administration.

[FR Doc. 02-20965 Filed 8-16-02; 8:45 am]

BILLING CODE 6718-04-P

FEDERAL EMERGENCY MANAGEMENT AGENCY

44 CFR Part 67

[Docket No. FEMA-P-7611]

Proposed Flood Elevation Determinations

AGENCY: Federal Emergency Management Agency (FEMA).

ACTION: Proposed rule.

SUMMARY: Technical information or comments are requested on the

proposed Base (1% annual-chance) Flood Elevations (BFEs) and proposed BFE modifications for the communities listed below. The BFEs and modified BFEs are the basis for the floodplain management measures that the community is required either to adopt or to show evidence of being already in effect in order to qualify or remain qualified for participation in the National Flood Insurance Program (NFIP).

DATES: The comment period is ninety (90) days following the second publication of this proposed rule in a newspaper of local circulation in each community.

ADDRESSES: The proposed BFEs for each community are available for inspection at the office of the Chief Executive Officer of each community. The respective addresses are listed in the table below.

FOR FURTHER INFORMATION CONTACT:

Matthew B. Miller, P.E., Chief, Hazards Study Branch, Federal Insurance and Mitigation Administration, FEMA, 500 C Street, SW., Washington, DC 20472, (202) 646-3461 or (e-mail) matt.miller@fema.gov.

SUPPLEMENTARY INFORMATION: FEMA proposes to make determinations of BFEs and modified BFEs for each community listed below, in accordance with section 110 of the Flood Disaster Protection Act of 1973, 42 U.S.C. 4104, and 44 CFR 67.4(a).

These proposed BFEs and modified BFEs, together with the floodplain management criteria required by 44 CFR 60.3, are the minimum that are required. They should not be construed to mean that the community must change any existing ordinances that are more stringent in their floodplain management requirements. The community may at any time enact

stricter requirements of its own, or pursuant to policies established by other Federal, State, or regional entities. These proposed elevations are used to meet the floodplain management requirements of the NFIP and are also used to calculate the appropriate flood insurance premium rates for new buildings built after these elevations are made final, and for the contents in these buildings.

National Environmental Policy Act

This proposed rule is categorically excluded from the requirements of 44 CFR part 10, Environmental Consideration. No environmental impact assessment has been prepared.

Regulatory Flexibility Act

The Administrator for Federal Insurance and Mitigation Administration certifies that this proposed rule is exempt from the requirements of the Regulatory Flexibility Act because proposed or

modified BFEs are required by the Flood Disaster Protection Act of 1973, 42 U.S.C. 4104, and are required to establish and maintain community eligibility in the NFIP. No regulatory flexibility analysis has been prepared.

Regulatory Classification

This proposed rule is not a significant regulatory action under the criteria of section 3(f) of Executive Order 12866 of September 30, 1993, Regulatory Planning and Review, 58 FR 51735.

Executive Order 12612, Federalism

This proposed rule involves no policies that have federalism implications under Executive Order 12612, Federalism, dated October 26, 1987.

Executive Order 12778, Civil Justice Reform

This proposed rule meets the applicable standards of section 2(b)(2) of Executive Order 12778.

List of Subjects in 44 CFR Part 67

Administrative practice and procedure, Flood insurance, Reporting and record keeping requirements.

Accordingly, 44 CFR part 67 is proposed to be amended as follows:

PART 67—[AMENDED]

1. The authority citation for Part 67 continues to read as follows:

Authority: 42 U.S.C. 4001 *et seq.*; Reorganization Plan No. 3 of 1978, 3 CFR, 1978 Comp., p. 329; E.O. 12127, 44 FR 19367, 3 CFR, 1979 Comp., p. 376.

§ 67.4 [Amended]

2. The tables published under the authority of § 67.4 are proposed to be amended as follows:

Source of flooding and location of referenced elevation	*Elevation in feet (NGVD)		Communities affected
	Existing	Modified	
Big Cabin Creek:			
Just upstream of the confluence with Neosho River	None	*639	Mayes County (Unincorporated Areas).
Approximately 550 feet upstream of Abandoned County Road	None	*642	
*National Geodetic Vertical Datum			
Lake Hudson: Entire shoreline	None	*637	Mayes County, Town of Salina.
Neosho River:			
Approximately 2,500 feet downstream of Strang Road	None	*637	Mayes County, Town of Langley, Town of Disney.
Just downstream of Pensacola Dam	None	*649	
Summerfield Creek:			
At the confluence with Neosho River	None	*648	Mayes County, Town of Disney.
Approximately 6,200 feet upstream of N4475 Road	None	*658	
Salt Branch Creek:			
Just upstream of Maple Street	None	*611	Mayes County, City of Pryor Creek.
Approximately 100 feet downstream of N4330 Road	None	*633	
*National Geodetic Vertical Datum			

Maps are available for inspection at the Mayes County Courthouse, Pryor Creek, Oklahoma.

Send comments to Mr. Jim Montgomery, County Commissioner, Mayes County Courthouse, PO Box 9, Pryor Creek, Oklahoma 74362.

Maps are available for inspection at City Hall, City of Pryor, 6 North Adair Street, Pryor Creek, Oklahoma.

Send comments to The Honorable H. W. Jordan, Mayor, City of Pryor Creek, PO Box 1167, Pryor Creek, Oklahoma 74362.

Maps are available for inspection at the Town Hall, Town of Disney, 101 Main Street, Disney, Oklahoma.

Send comments to The Honorable Lewis Perrault, Mayor, Town of Disney, PO Box 318, Disney, Oklahoma 74340.

Maps are available for inspection at City Hall, Town of Langley, 3rd Street and Osage Avenue, Langley, Oklahoma.

Send comments to The Honorable Dick Lay, Mayor, Town of Langley, PO Box 760, Langley, Oklahoma 74350.

Maps are available for inspection at the Town Hall, Town of Salina, Salina Oklahoma.

Send comments to The Honorable Darrell Blaylock, Mayor, Town of Salina, PO Box 276, Salina, Oklahoma 74365.

For further information please contact the Map Assistance Center toll free at 1-877-FEMA-MAP (1-877-336-2627).

(Catalog of Federal Domestic Assistance No. 83.100, "Flood Insurance.")

Dated: August 12, 2002.

Anthony S. Lowe,

Administrator, Federal Insurance and Mitigation Administration.

[FR Doc. 02-20964 Filed 8-16-02; 8:45 am]

BILLING CODE 6718-04-P

FEDERAL COMMUNICATIONS COMMISSION

47 CFR Part 73

[DA 02-1812: MB Docket Nos. 02-198, 02-199; RM-10513, RM-10514]

Radio Broadcasting Services; Magnolia, AR and Oil City, LA; Hilton Head Island, Hollywood and Port Royal, SC.

AGENCY: Federal Communications Commission.

ACTION: Proposed rule.

SUMMARY: The Commission seeks comment on proposals in two separate docketed proceedings in a multiple docket *Notice of Proposed Rule Making*. The first, jointly filed by Apex Broadcasting, Inc., and Monterey Licenses, LLC, proposes to reallocate Channel 259C from Port Royal to Hollywood, South Carolina, as the community's first local aural transmission service and modify the license of Station WJZX(FM) to reflect the new community, and reallocate Channel 300C2 from Hilton Head Island to Port Royal to retain Port Royal's sole local aural transmission service and modify the license of Station WLOW(FM) to reflect the new community. Channel 259C can be reallocated from Port Royal to Hollywood at Station WJZX(FM)'s current transmitter site 41.2 km (25.6 miles) southwest of the community at coordinates 32-25-10 NL and 80-28-30 WL. Channel 300C2 can be reallocated from Hilton Head Island to Port Royal at Station WLOW(FM)'s current transmitter site 22.3 km (13.9 miles) southwest of the community at coordinates 32-13-36 NL and 80-50-53 WL. The second, filed by Columbia Broadcasting Company, Inc., Substitute Channel 300C2 for 300C1 at Magnolia, Arkansas and reallocate Channel 300C2 from Magnolia to Oil City, Louisiana, as the community's first local transmission service, and modify Station KVMA's authorization to specify Oil City as the community of license. Channel 300C2 can be reallocated from Magnolia to Oil City at petitioner's proposed site 27.6 kilometers (17.1 miles) northeast of the

community at coordinates 32-54-06 NL and 93-44-01 WL. *See Supplementary Information.*

DATES: Comments must be filed on or before September 23, 2002, and reply comments must be filed on or before October 8, 2002.

ADDRESSES: Federal Communications Commission, 445 Twelfth Street, SW., Washington, DC 20554. In addition to filing comments with the FCC, interested parties should serve the petitioner, his counsel, or consultant, as follows: Columbia Broadcasting Company, Inc. c/o Mark N. Lipp, J. Thomas Nolan, Shook, Hardy & Bacon, 600 14th Street, NW., Suite 800, Washington, DC 20005; Apex Broadcasting, Inc., c/o Erwin G. Krasnow, Mark N. Lipp, J. Thomas Nolan, Shook, Hardy & Bacon, 600 14th Street, NW., Suite 800, Washington, DC 20005; and Monterey Licenses, LLC, David D. Oxenford, Shaw Pittman LLP, 2300 N Street, NW., Washington, DC 20037.

FOR FURTHER INFORMATION CONTACT:

Victoria M. McCauley, Mass Media Bureau, (202) 418-2180.

SUPPLEMENTARY INFORMATION: This is a synopsis of the Commission's Notice of Proposed Rule Making, MB Docket Nos. 02-198, and 02-199, adopted July 17, 2002, and released August 2, 2002. The full text of this document is available for public inspection and copying during regular business hours at the FCC Reference Information Center, Portals II, 445 12th Street, SW., Room CY-A257, Washington, DC 20554. This document may also be purchased from the Commission's duplicating contractor, Qualex International, Portals II, 445 12th Street, SW., Room CY-B402, Washington, DC 20554, telephone 202-863-2893, facsimile 202-863-2898, or via e-mail qualexint@aol.com. The Provisions of the Regulatory Flexibility Act of 1980 do not apply to this proceeding. Members of the public should note that from the time a Notice of Proposed Rule Making is issued until the matter is no longer subject to Commission consideration or court review, all *ex parte* contacts are prohibited in Commission proceedings, such as this one, which involve channel allotments. *See* 47 CFR 1.1204(b) for rules governing permissible *ex parte* contacts.

For information regarding proper filing procedures for comments, *see* 47 CFR 1.415 and 1.420.

List of Subjects in 47 CFR Part 73

Radio, Radio broadcasting.

For the reasons discussed in the preamble, the Federal Communications

Commission proposes to amend 47 CFR part 73 as follows:

PART 73—RADIO BROADCAST SERVICES

1. The authority citation for Part 73 continues to read as follows:

Authority: 47 U.S.C. 154, 303, 334 and 336.

§ 73.202 [Amended]

2. Section 73.202(b), the Table of FM Allotments under Arkansas, is amended by removing Magnolia, Channel 300C1.

3. Section 73.202(b), the Table of FM Allotments under Louisiana, is amended by adding Oil City, Channel 300C2.

4. Section 73.202(b), the Table of FM Allotments under South Carolina is amended by adding Hollywood, Channel 259C, by removing Channel 300C2 at Hilton Head Island, and by removing Channel 259C and adding Channel 300C2 at Port Royal.

Federal Communications Commission.

John A. Karousos,

Assistant Chief, Audio Division, Media Bureau.

[FR Doc. 02-20923 Filed 8-16-02; 8:45 am]

BILLING CODE 6712-01-P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

50 CFR Part 622

[I.D. 080502E]

Fisheries of the Caribbean, Gulf of Mexico, and South Atlantic; Proposed Amendment 13 to the Fishery Management Plan (FMP) for the Shrimp Fishery of the Gulf of Mexico; Scoping Meetings

AGENCY: National Marine Fisheries Service (NMFS), National Oceanic and Atmospheric Administration (NOAA), Commerce.

ACTION: Notice of intent to prepare a draft supplemental environmental impact statement (DSEIS) and notice of scoping meetings; request for comments.

SUMMARY: The Gulf of Mexico Fishery Management Council (Council) intends to prepare a DSEIS to describe and analyze management alternatives associated with proposed Amendment 13 to the FMP for the Shrimp Fishery of the Gulf of Mexico.

Amendment 13 would establish stock status determination criteria for managed shrimp stocks in the Gulf. The Amendment may also include, but would not be limited to, alternatives