

Category	Adjusted twelve-month limit ¹
448	45,141 dozen.
633	214,468 dozen.

¹The limits have not been adjusted to account for any imports exported after December 31, 2001.

The Committee for the Implementation of Textile Agreements has determined that these actions fall within the foreign affairs exception of the rulemaking provisions of 5 U.S.C. 553(a)(1).

Sincerely,
D. Michael Hutchinson,
Acting Chairman, Committee for the Implementation of Textile Agreements.
[FR Doc. 02-3904 Filed 2-15-02; 8:45 am]

BILLING CODE 3510-DR-S

CONSUMER PRODUCT SAFETY COMMISSION

Notification of Request for Extension of Approval of Information Collection Activity—Customer Satisfaction Surveys

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: In the November 16, 2001 *Federal Register* (66 FR 57707), the Consumer Product Safety Commission published a notice in accordance with provisions of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) to announce the agency's intention to seek extension of approval of 5 customer satisfaction surveys to determine the kind and quality of services CPSC customers want and customers' level of satisfaction with existing services. The Commission now announces that it has submitted to the Office of Management and Budget a request for extension of approval of that collection of information.

CPSC will use the information it obtains in these surveys to improve its work on behalf of the American public. In addition, the CPSC Office of Planning and Evaluation will use information from the surveys to prepare sections of the agency's annual performance report (required by the Government Performance and Results Act (GPRA)). This information will provide measures of the quality and effectiveness of agency efforts related to three goals in its strategic plan (informing the public, industry services, and customer satisfaction). In the past, information from these surveys has shown an overall high level of customer satisfaction. If this information is not periodically collected, we would not have useful measures of our effectiveness in

reaching consumers and others, and the information necessary to guide program development and improvement would not be available. We would be unable to measure our ability to meet our identified GPRA goals.

CPSC will collect this information in several ways, such as using telephone interviews and mail questionnaires. Fewer than 5 customer surveys or information collection activities a year would be conducted using this clearance.

Additional Information About the Request for Extension of Approval of Information Collection Activity

Title of information collection: Customer Satisfaction Surveys: Fast track recall survey; ombudsman survey; state partner survey; hotline survey; and clearinghouse survey.

Type of request: Extension of approval.

Frequency of collection: Each survey will be conducted once during a 3-year period.

General description of respondents:
(1) Persons telephoning the Hotline;
(2) persons or companies contacting the National Injury Information Clearinghouse for information; (3) State representatives who work with CPSC on cooperative programs; (4) firms using CPSC's Fast-Track Product Recall Program; and (5) small businesses that have contacted the CPSC's small business ombudsman.

Estimated Number of respondents: 501 per year.

Estimated average number of responses per respondent: One per year.

Estimated number of responses for all respondents: 501 per year.

Estimated number of hours per response: 3.5 minutes.

Estimated number of hours for all respondents: 29.2 per year.

Estimated cost of collection for all respondents: \$608 per year.

Comments: Comments on this request for extension of approval of an information collection activity should be submitted by March 21, 2002 to (1) Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for CPSC, Office of Management and Budget, Washington DC 20503; telephone: (202) 395-7340, and (2) the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207. Comments may be delivered to the Office of the Secretary, room 502, 4330 East-West Highway, Bethesda, Maryland, 20814. Comments may also be sent to the Office of the Secretary by facsimile at (301) 504-0127, or by e-mail at cpsc-os@cpsc.gov.

Copies of this request for extension of approval of an information collection activity are available from Linda L. Glatz, Management & Program Analyst, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, DC 20207; telephone: (301) 504-0416, extension 2226.

Dated: February 13, 2002.

Todd Stevenson,

Secretary Consumer Product Safety Commission.

[FR Doc. 02-4000 Filed 2-15-02; 8:45 am]

BILLING CODE 6355-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Group, Office of the Chief Information Officer invites comments on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before March 21, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Karen Lee, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10202, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Karen_F_Lee@omb.eop.gov.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Leader, Regulatory Information Management Group, Office of the Chief Information Officer, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision,