

(Sunset) Reviews, 69 FR 30874 (June 1, 2004). The Department, in this proceeding, determined that it would conduct an expedited sunset review of this order based on inadequate responses to the notice of initiation from respondent interested parties. The Department's final results of this review was originally scheduled for September 29, 2004 and was rescheduled for November 15, 2004.

Pursuant to section 751(c)(5)(B) of the Act, the administering authority may extend the period for issuing final results by not more than 90 days if the administering authority determines that a sunset review is extraordinarily complicated. A review may be treated as extraordinarily complicated if the issues to be considered are complex. Section 751(c)(5)(C)(ii) of the Act. In this instant review, the Department, needs additional time to consider complex issues related to the appropriate net countervailable subsidy rate likely to prevail if the order is revoked, which the Department will provide to the International Trade Commission. Thus, the Department intends to issue the final results on or about December 10, 2004, in accordance with sections 751(c)(5)(B) and 751(c)(5)(C)(i), (ii) and (iii) of the Tariff Act of 1930, as amended.

Dated: November 15, 2004.

James J. Jochum,

Assistant Secretary for Import Administration.

[FR Doc. E4-3279 Filed 11-19-04; 8:45 am]

BILLING CODE 3510-DS-P

CONSUMER PRODUCT SAFETY COMMISSION

Sunshine Act Meeting

TIME AND DATE: Thursday, December 9, 2004, 10 a.m.

LOCATION: Room 420, Bethesda Towers, 4330 East West Highway, Bethesda, Maryland.

STATUS: Open to the public.

MATTER TO BE CONSIDERED:

Open Flame Flammability Standards for Mattresses, Mattress and Foundation Sets, and Bedclothes

The staff will brief the Commission on the draft notice of proposed rulemaking addressing flammability (open flame) of mattresses and foundations under the Flammable Fabrics Act (FFA) as described in the November 1, 2004, staff briefing package. The staff will also brief the Commission on options for addressing bedclothes involvement in mattress/bedding fires as discussed in

the briefing package. The briefing package is available on the internet at the CPSC Web site: <http://www.cpsc.gov/library/foia/foia05/brief/briefing.html>.

The meeting is open to the public although the Commission will not be taking comments at that time. As required by the FFA, a full opportunity of public comment, including presentation of oral testimony, will be provided should the Commission elect to proceed with the notice of proposed rulemaking.

For a recorded message containing the latest agenda information, call (301) 504-7948.

CONTACT PERSON FOR ADDITIONAL INFORMATION: Todd A. Stevenson, Office of the Secretary, 4330 East West Highway, Bethesda, MD 20207, (301) 504-7923.

Dated: November 18, 2004.

Todd A. Stevenson,

Secretary.

[FR Doc. 04-25970 Filed 11-18-04; 2:40 pm]

BILLING CODE 6355-01-M

DEPARTMENT OF DEFENSE

Contract Financing: Contractor's Request for Progress Payments

AGENCY: Department of Defense (DoD).

ACTION: Request for public comments.

SUMMARY: The Defense Acquisition Regulations (DAR) Council is currently reviewing DoD's use of Standard Form (SF) 1443, Contractor's Request for Progress Payments. As part of this review, the DAR Council would like to hear the views of interested parties on what improvements could be made to the form, including the instructions, for use on DoD contracts. Respondents are also encouraged to describe any problems they have experienced in using the form on DoD contracts.

DATES: Submit written comments to the address shown below on or before January 6, 2005.

ADDRESSES: Submit comments to: Office of the Director, Defense Procurement and Acquisition Policy, Policy Directorate, Attn: Mr. David Capitano, Room 3C838, 3000 Defense Pentagon, Washington, DC 20301-3000. Comments may also be submitted by fax at (703) 614-0719 (Attn: Mr. David Capitano), or by e-mail at david.capitano@osd.mil.

FOR FURTHER INFORMATION CONTACT: Mr. David Capitano, DPAP Policy Directorate, by telephone at (703) 847-7486, or by e-mail at david.capitano@osd.mil.

SUPPLEMENTARY INFORMATION: Based on the public comments received, the DAR Council will consider to what extent revisions (if any) to SF 1443 are needed. Any such revisions to the form will be published in the **Federal Register** as a proposed rule for public comment. Input may include, but is not limited to, the following areas:

1. Any revisions necessary to improve consistency between the form and the Progress Payments clause at 52.232-16 of the Federal Acquisition Regulation.

2. Simplification of the form and its instructions.

3. The impact any potential changes to the form may have on contractor and/or Government systems.

Michele P. Peterson,

Executive Editor, Defense Acquisition Regulations Council.

[FR Doc. 04-25810 Filed 11-19-04; 8:45 am]

BILLING CODE 5001-08-P

DEPARTMENT OF DEFENSE

Office of the Secretary

Submission for OMB Review; Comment Request

ACTION: Notice.

The Department of Defense has submitted to OMB for clearance, the following proposal for collection of information under the provisions of the Paperwork Reduction Act (44 U.S.C. Chapter 35).

DATES: Consideration will be given to all comments received by December 22, 2004.

Title, Form, and OMB Number: Customer Comment Card; Air Force Form 3211; OMB Number 0701-0146.

Type of Request: Extension.

Number of Respondents: 200.

Responses Per Respondent: 1.

Annual Responses: 200.

Average Burden Per Response: 5 minutes.

Annual Burden Hours: 16.67.

Needs and Uses: Each guest of Air Force Lodging and its contract lodging operations is provided access to Air Force Form 3211. The Air Force Form 3211 gives each guest the opportunity to comment on facilities and services received. Completion and return of the form is optional. The information collection requirement is necessary for Wing leadership to assess the effectiveness of their Lodging program.

Affected Public: Individuals or households; business or other for-profit.

Frequency: On occasion.

Respondent's Obligation: Voluntary.

OMB Desk Officer: Ms. Jacqueline Zeiher.