

of trade into the U.S. women's and girls' wool slacks, breeches and shorts market and to implement and maintain the integrity of the ATC.

TABLE I.—U.S. IMPORT LEVELS FROM BELARUS AND WTO COUNTRIES WITH SPECIFIC LIMITS WHOSE CURRENT IMPORT LEVELS ARE BELOW BELARUS WOMEN'S AND GIRLS' WOOL SLACKS, BREECHES AND SHORTS—CATEGORY 448

[1,000 Dozens]

Country	Imports Calendar Year 2001	Percent of Total	Country Rank
World	1,019	100	
Belarus	24	2.3	14
WTO Countries:			
Indonesia	23	2.3	15
Romania	22	2.1	16
Taiwan	19	1.8	20
Hungary	12	1.2	24

TABLE II.—2001 SPECIFIC LIMITS (SL) BELOW BELARUS' CALENDAR YEAR 2001 IMPORTS WOMEN'S AND GIRLS' WOOL SLACKS, BREECHES AND SHORTS—CATEGORY 448

[1,000 Dozens]

Belarus	23.6
WTO Countries SL's:	
China	22.5
Indonesia	21.9
Taiwan ¹	21.2
Egypt	20.1
Burma ²	2.5

¹ SL Categories 447 and 448.

² Unilateral Restraint Level.

[FR Doc. 02–10756 Filed 4–26–02; 2:33 pm]

BILLING CODE 3510–DR–S

CONSUMER PRODUCT SAFETY COMMISSION

Petition Requesting Performance Standards for Auxiliary Hazard Lighting Systems for Snowmobiles

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The Commission has received a petition (CP 02–2) requesting that the Commission issue performance standards for auxiliary hazard lighting systems for snowmobiles. The Commission solicits written comments concerning the petition.

DATES: The Office of the Secretary must receive comments on the petition by July 1, 2002.

ADDRESSES: Comments on the petition, preferably in five copies, should be mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, telephone (301) 504–0800, or delivered to the Office of the Secretary, Room 501, 4330 East-West Highway, Bethesda, Maryland 20814. Comments may also be filed by facsimile to (301) 504–0127 or by e-mail to cpsc-os@cpsc.gov. Comments should be captioned “Petition CP 02–2, Petition for Performance Standards for Auxiliary Hazard Lighting Systems for Snowmobiles.” A copy of the petition is available for inspection at the Commission's Public Reading Room, Room 419, 4330 East-West Highway, Bethesda, Maryland. The petition is also available on the CPSC website at www.cpsc.gov.

FOR FURTHER INFORMATION CONTACT: Rockelle Hammond, Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504–0800, ext. 1232.

SUPPLEMENTARY INFORMATION: The Commission has received correspondence from Snow Glow® Inc. requesting that the Commission issue a rule prescribing performance standards for auxiliary hazard lighting systems on snowmobiles. The petitioner asserts that snowmobiles without such auxiliary hazard lighting systems pose an increased risk of collision between snowmobiles and serious injury or death to the operator of either snowmobile involved.

The petitioner maintains that auxiliary hazard lighting systems to reduce or eliminate this risk must exhibit the following characteristics: (1) Have an energy power source separate from the main power source of the snowmobile; (2) operate for a minimum of 40 hours at 0 degrees Fahrenheit and function in temperatures of minus 30 degrees Fahrenheit or colder; (3) have an on-off switch that is separate from the main electrical system; (4) emit yellow light from the front of the snowmobile and red from the rear; and (5) have a flashing display visible in unobstructed darkness from at least one half mile distance, from the front and rear of the snowmobile.

The Commission is docketing the correspondence as a petition under provisions of the Consumer Product Safety Act (CPSA), 15 U.S.C. 2051–2084.

Interested parties may obtain a copy of the petition by writing or calling the Office of the Secretary, Consumer

Product Safety Commission, Washington, DC 20207; telephone (301) 504–0800. The petition is available on the CPSC website at www.cpsc.gov. A copy of the petition is also available for inspection from 8:30 a.m. to 5 p.m., Monday through Friday, in the Commission's Public Reading Room, Room 419, 4330 East-West Highway, Bethesda, Maryland.

Dated: April 25, 2002.

Todd A. Stevenson, Secretary,

Consumer Product Safety Commission.

[FR Doc. 02–10635 Filed 4–29–02; 8:45 am]

BILLING CODE 6355–01–P

CONSUMER PRODUCT SAFETY COMMISSION

Draft Information Quality Guidelines: Notice of Availability

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The Consumer Product Safety Commission is announcing the availability of a draft of its Guidelines for Ensuring the Quality, Objectivity, Utility, and Integrity of Information disseminated by the Commission.

DATES: Comments must be received by July 1, 2002.

ADDRESSES: Written comments should be captioned “Information Quality Guidelines” and mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, or delivered to that office, room 502, East-West Highway, Bethesda, Maryland 20814. Comments may also be filed by facsimile to (301) 504–0127 or by e-mail to cpsc-os@cpsc.gov, or by the Web site comment submission form at <http://www.cpsc.gov/feedback.html>.

FOR FURTHER INFORMATION CONTACT: Joseph F. Rosenthal, Office of the General Counsel, Consumer Product Safety Commission, 301–504–0980, e-mail jrosenthal@cpsc.gov.

SUPPLEMENTARY INFORMATION: These draft guidelines and supporting documents are available on the Internet at <http://www.cpsc.gov/library/infoguides.pdf> and are issued pursuant to section 515 of the Treasury and General Government Appropriations Act for Fiscal Year 2001, Public Law 106–554, which mandated that the Office of Management and Budget (OMB) issue government-wide guidelines that “provide policy and procedural guidance to Federal agencies for ensuring and maximizing the quality, objectivity, utility, and integrity of information (including statistical