

complete file containing information from all basic insurance documents: *i.e.*, the application for insurance, the annual acreage report, inspection reports, claim forms, etc.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

7 U.S.C. 1501 *et seq.*

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

Records contained in this system may be used as follows:

(1) Referral to the appropriate agency, whether Federal, State, local or foreign including the Department of Justice, charged with the responsibility of investigating or prosecuting a violation of law, or of enforcing or implementing a statute, rule, regulation or order issued pursuant thereto, of any record within this system when information available indicates a violation or potential violation of law, whether civil, criminal, or regulatory in nature, and whether arising by general statute or particular program statute or by rule, regulation or order issued pursuant thereto.

(2) Disclosure to a court, magistrate or administrative tribunal or to opposing counsel in a proceeding before a court, magistrate, or administrative tribunal, of any record within the system that constitutes evidence in that proceeding, or which is sought in the course of discovery, to the extent that FCIC determines that the records sought are relevant to the proceeding.

(3) Disclosure to a congressional office in response to any inquiry from the congressional office made at the request of that individual.

(4) Disclosure to private insurance companies for any purpose relating to the sale, service, and administration of the Federal crop insurance program and the policies insured under the authority of the Federal Crop Insurance Act (Act).

(5) Disclosure to other Federal agencies and contractors, cooperators, and partners of FCIC for the purpose of conducting research, development, analyses, and evaluation into all aspects relating to new and existing crop insurance programs and other risk management tools.

(6) Disclosure to contractors or other Federal agencies to conduct research and analysis to identify patterns, trends, anomalies, instances and relationships of private insurance companies, agents, loss adjusters and policyholders that may be indicative of fraud, waste, and abuse.

(7) Disclosure to private insurance companies, contractors, and other applicable Federal agencies to determine whether information has

been accurately provided to FCIC and the private insurance companies and to determine compliance with program requirements.

(8) Disclosure to private insurance companies, contractors, cooperators, partners of FCIC, and other Federal agencies for any purpose relating to the sale, service, administration, analysis and evaluation of the Federal crop insurance program.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Records are maintained electronically, on computer printouts, and in the file folders at the Kansas City Office.

RETRIEVABILITY:

Records are indexed by State, county and policy number. Records may be indexed and retrieved by name of individual, tax identification number (social security number or employer identification number), or policy number.

SAFEGUARDS:

Records are accessible only to authorized personnel and are maintained in offices that are locked during non-duty hours. The electronic records are controlled by password protection and the computer network is protected by means of a firewall. File folders and other hard copy records are stored in locked file cabinets.

RETENTION AND DISPOSAL:

Electronic records are maintained indefinitely. Hard copy records are maintained until expiration of the records retention period established by the National Archivist.

SYSTEM MANAGER(S) AND ADDRESS:

Director, Actuarial Division, Risk Management Agency, Federal Crop Insurance Corporation, 6501 Beacon Drive, Stop 0814, Kansas City, Missouri 64133-4676. Telephone: (816) 926-6487.

NOTIFICATION PROCEDURE:

An individual may request information regarding this system of records or information as to whether the system contains records pertaining to such individual from the Kansas City Office. The request for information should contain the individual's name and address; tax identification number (social security number or employer identification number); State(s) and county(ies) where such individual farms; and individual crop insurance policy numbers, if known. Before information about any record is

released, the System Manager requires the individual to provide proof of identity or requires the requester to furnish a notarized written authorization from the individual to permit release of information.

RECORD ACCESS PROCEDURES:

An individual may obtain information as to the procedures for gaining access to a record in the system, which pertains to such individual, by submitting a written request to the Privacy Act Officer, Risk Management Agency, Program Support Staff, Room 6620-SB, AG Stop 0821, 1400 Independence Avenue, SW., Washington, DC 20250-0821. The envelope and letters should be marked "Privacy Act Request." A request for information should contain: name, address, ZIP code, tax identification number (social security number or employer identification number), name of the system of records, year of records in question, and any other pertinent information to help identify the file.

CONTESTING RECORD PROCEDURES:

Procedures for contesting records are the same as the procedures for record access. Include the reason for contesting the record and the proposed amendment to the information with supporting documentation to show how the record is inaccurate.

RECORD SOURCE CATEGORIES:

Information in this system comes primarily from the insurance company, or from other Federal agencies.

EXEMPTIONS CLAIMED FOR THE SYSTEM:

None.

[FR Doc. 02-28475 Filed 11-7-02; 8:45 am]

BILLING CODE 3410-08-P

DEPARTMENT OF AGRICULTURE

Agricultural Marketing Service

[Docket No. FV03-944-1 NC]

Notice of Request for Extension and Revision of a Currently Approved Information Collection

AGENCY: Agricultural Marketing Service, USDA.

ACTION: Notice and request for comments.

SUMMARY: In accordance with the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), this notice announces the Agricultural Marketing Service's (AMS) intention to request an extension for and revision to a currently approved information collection for specified exempt import commodities.

DATES: Comments on this notice must be received by January 7, 2003.

ADDITIONAL INFORMATION OR COMMENTS:

Contact Valerie L. Emmer-Scott, Marketing Specialist, Marketing Order Administration Branch, Fruit and Vegetable Programs, AMS, USDA, 1400 Independence Avenue, SW., room 2525-S., STOP 0237, Washington, DC 20250-0237; Fax: (202) 205-2829, or e-mail: moab.docketclerk@usda.gov.

Small businesses may request information on this notice by contacting Jay Guerber, Regulatory Fairness Representative, Marketing Order Administration Branch, Fruit and Vegetable Programs, AMS, USDA, 1400 Independence Avenue, SW., room 2525-S., Stop 0237, Washington, DC 20250-0237; telephone: (202) 720-2491, Fax: (202) 720-8938, or e-mail: Jay.Guerber@usda.gov.

SUPPLEMENTARY INFORMATION:

Title: Specified Commodities Imported into the United States Exempt from Import Requirements.

OMB Number: 0581-0167.

Expiration Date of Approval: May 31, 2003.

Type of Request: Extension and revision of a currently approved information collection.

Abstract: Section 8e of the Agricultural Marketing Agreement Act of 1937 (Act), as amended (7 U.S.C. 601-674) requires that whenever the Secretary of Agriculture issues grade, size, quality, or maturity regulations under domestic marketing orders for certain commodities, the same or comparable regulations on imports of those commodities must be issued. Import regulations apply only during those periods when domestic marketing order regulations are in effect. Currently, the following commodities are subject to Section 8e import regulations: avocados, dates (other than dates for processing), hazelnuts, grapefruit, table grapes, kiwifruit, limes (suspended), olives (other than Spanish-styles olives), onions, oranges, Irish potatoes, prunes, raisins, tomatoes, and walnuts. However, imports of these commodities are exempt from such requirements if they are imported for such outlets as processing, charity, animal feed, seed, and distribution to relief agencies, when those outlets are exempt under the applicable marketing order.

Safeguard procedures in the form of importer and receiver importing requirements are used to ensure that the imported commodity is provided to authorized exempt outlets. The safeguard procedures are similar to the reports currently required by most

domestic marketing orders. The import regulations require importers and receivers of imported fruit, vegetable, and specialty crops to submit a form, as provided in sections 944.350, 980.501, and 999.500.

An importer wishing to import commodities for exempt purposes must complete, prior to importation, an Importer's Exempt Commodity Form (FV-6), which is a four-part form. Copy one is presented to the U.S. Customs Service. The importer files copy two with the Marketing Order Administration Branch (MOAB) of the Fruit and Vegetable Programs, AMS, within two days after the commodity enters the United States. The third copy of the form accompanies the exempt shipment to its intended destination. The receiver certifies that the commodity has been received and that it will be utilized for authorized exempt purposes. The receiver then files copy three with MOAB, within two days after receiving the commodity. The fourth copy is retained by the importer.

The Department of Agriculture (Department) utilizes this information to ensure that imported goods destined for exempt outlets are given no less favorable treatment than that afforded to domestic goods destined for such exempt outlets. These exemptions are consistent with Section 8e import regulations under the Act.

This form requires the minimum amount of information necessary to effectively carry out the requirements of the Act, and its use is necessary to fulfill the intent of the Act, and to administer Section 8e compliance activities.

In addition, included in this extension and revision of a currently approved information collection is another form titled, "Civil Penalty Stipulation Agreement" (FV-7). This form provides AMS with an additional tool to obtain resolution of certain cases under the Act without the cost of going to a hearing. Stipulation agreements may be appropriate for, but limited to, instances of minor violations of a marketing order or marketing agreement or Section 8e of the AMAA. However, AMS is not under any obligation to issue stipulation agreements. The only requirement for this form is a signature, therefore, there is no burden on the person if they agree to the Agreement and return it.

The information collected is used primarily by authorized representatives of the Department, including AMS, Fruit and Vegetable Programs' regional and headquarters staff. AMS is the primary user of the information.

Estimate of Burden: Public reporting burden for this collection of information

is estimated to average .17 hours per response.

Respondents: Importers and receivers of exempt commodities.

Estimated Number of Respondents: 300.

Estimated Number of Responses per Respondent: 50.

Estimated Total Annual Burden on Respondents: 2,550 hours.

Comments are invited on: (1) Whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility; (2) the accuracy of the agency's estimate of the burden of the proposed collection of information including the validity of the methodology and assumptions used; (3) ways to enhance the quality, utility and clarity of the information to be collected; and (4) ways to minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology.

Comments should reference OMB No. 0581-0167 and be mailed to Docket Clerk, Fruit and Vegetable Programs, AMS, USDA, 1400 Independence Avenue, SW., room 2525-S., STOP 0237, Washington, DC 20250-0237; Fax: (202) 205-2829, or e-mail: moab.docketclerk@usda.gov. Comments should reference the docket number and the date and page number of this issue of the **Federal Register**. All comments received will be available for public inspection in the Office of the Docket Clerk during regular USDA business hours at 14th and Independence Ave., SW., Washington, DC, room 2525-S.

All responses to this notice will be summarized and included in the request for OMB approval. All comments will also become a matter of public record.

Dated: November 4, 2002.

Kenneth C. Clayton,

Acting Administrator, Agricultural Marketing Service.

[FR Doc. 02-28424 Filed 11-7-02; 8:45 am]

BILLING CODE 3410-02-P

DEPARTMENT OF AGRICULTURE

Agricultural Marketing Service

[Docket No. FV02-502-N]

Notice of Request for Extension of a Currently Approved Information Collection

AGENCY: Agricultural Marketing Service, USDA.