

CONSUMER PRODUCT SAFETY COMMISSION

Petition Requesting Rule Requiring Product Registration Cards for Products Intended for Children

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The Commission has received a petition (CP 01-01) requesting that the Commission issue a rule requiring product registration cards accompany every product intended for use by children. The Commission solicits written comments concerning the petition.

DATES: The Office of the Secretary must receive comments on the petition by October 1, 2001.

ADDRESSES: Comments, preferably in five copies, on the petition 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 telefacsimile to (301) 504-0127 or by email to cpsc-os@cpsc.gov. Comments should be captioned "Petition CP 01-01, Petition for Product Registration Cards." A copy of the petition is available for inspection at the Commission's Public Reading Room, Room 419, 4330 East-West Highway, Bethesda, Maryland.

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 the Consumer Federation of America ("CFA") requesting that the Commission issue a rule "requiring manufacturers (or distributors, retailers, or importers) of products intended for children provide along with every product a Consumer Registration Card that allows the purchaser to register information, through the mail or electronically." CFA also requested that the Commission issue rules requiring that (1) the remedy for recalls of products intended for children remain in effect indefinitely or as long as the affected company is in business and (2) identification information be permanently provided on every product intended for children. These requests have not been docketed as petitions at this time.

CFA requested that the Commission take action under section 10 of the

Federal Hazardous Substances Act ("FHSA"), 15 U.S.C. 1269(a). However, the General Counsel believes that the more appropriate authority for product registration cards is section 16(b) of the Consumer Product Safety Act ("CPSA"), *id.* 2065(b), and has docketed the petition under that provision of the CPSA.

The petitioner states that a registration card system would improve the effectiveness of recalls because it would enable a manufacturer to contact the purchaser directly if a product were recalled or otherwise presented a safety hazard. CFA examined existing consumer warranty or registration cards included with some new products. CFA found that often these cards do not state that they could be used to provide notice of recalls, are primarily used to collect marketing and consumer data, rarely provide pre-paid postage, and generally do not protect consumer privacy.

The petitioner states that a Commission rule should require a system in which registration cards (1) collect only information needed to contact the purchaser (e.g., name and address or email address); (2) have the postage paid by the manufacturer (distributor, retailer, or importer); (3) provide the name and model number of the product purchased; and (4) state that the information collected will only be used to advise the purchaser of a recall or other important safety information. The petitioner asks that the rule require the manufacturer (or distributor, retailer, or importer) to maintain this information for a minimum of 20 years, or the useful life of the product, whichever is longer. CFA also asks that the rule require manufacturers (or distributors, retailers, or importers) provide reports to CPSC on the return rate of these cards.

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. 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: July 26, 2001.

Todd Stevenson,

Acting Secretary, Consumer Product Safety Commission.

[FR Doc. 01-19073 Filed 7-31-01; 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 August 31, 2001.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Acting Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Lauren_Wittenberg@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, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

Dated: July 26, 2001.

John Tressler,

Leader, Regulatory Information Management, Office of the Chief Information Officer.

Office of Student Financial Assistance Programs

Type of Review: Extension.

Title: Notice Inviting Proposals for Participation in the Experimental Sites Initiative.

Frequency: One time.

Affected Public: Individuals or households; Not-for-profit institutions; State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden: Responses: 500 Burden Hours: 2,500.

Abstract: With this notice, the Secretary invites proposals to reinvent the administration of Federal student assistance programs through the use of the experimental sites authority (Section 487A(b)) of the Higher Education Act of 1965, as amended. The program is intended to encourage institutions to develop innovative strategies to improve Title IV program administration.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, or should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW., Room 4050, Regional Office Building 3, Washington, DC 20202-4651. Requests may also be electronically mailed to the internet address OCIO IMG Issues@ed.gov or faxed to 202-708-9346. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be directed to Joseph Schubart at (202) 708-9266 or via his internet address Joe.Schubart@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. 01-19111 Filed 7-31-01; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

National Nuclear Security Administration Advisory Committee; Meeting

AGENCY: National Nuclear Security Administration, Department of Energy.

ACTION: Notice of closed meeting.

SUMMARY: This notice announces a meeting of the National Nuclear Security Administration Advisory Committee (NNSA AC). The Federal Advisory Committee Act, 5 U.S.C. App. 2 10(a)(2) requires that public notice of these meetings be announced in the **Federal Register**.

DATE: Wednesday, August 15, 2001, 7 a.m. to 5 p.m.

LOCATION: Sandia National Laboratory, 1515 Eubank SE, Albuquerque, NM 87123.

FOR FURTHER INFORMATION CONTACT: Jennifer Leonard (202-586-5555), Staff Director of NNSA AC.

SUPPLEMENTARY INFORMATION:

Purpose of the Committee: To provide the Administrator of the National Nuclear Security Administration with advice and recommendations on matters of technology, policy, and operations that lie within the mission and responsibilities of the National Nuclear Security Administration.

Purpose of the Meeting: To discuss national security research, development, and policy programs.

Meeting Agenda: The basic agenda of the meeting is planned as follows: two hour discussion on work of Defense Programs Subcommittee, two hour discussion on work of Nonproliferation Subcommittee, two hour discussion of Committee's future plans. Extra time has been allotted for possible briefings.

Closed Meeting: In the interest of national security, the meeting will be closed to the public, pursuant to the Federal Advisory Committee Act, 5 U.S.C. App 2 section 10(d), and the Federal Advisory Committee Management Regulation, 41 CFR 101-6.1023, "Procedures for Closing an Advisory Committee Meeting", which incorporate by reference the Government in the Sunshine Act, 5 U.S.C. 552b, which, at sections 552b (c)(1) and (c)(3) permits closure of meetings where restricted data or other classified matters are discussed.

Minutes: Minutes of the meeting will be recorded and classified accordingly.

Issued at Washington, D.C. on July 26, 2001.

Rachel M. Samuel,

Deputy Advisory Committee Management Officer.

[FR Doc. 01-19127 Filed 7-31-01; 8:45 am]

BILLING CODE 6450-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. IC01-721-000, FERC-721]

Proposed Information Collection and Request for Comments

July 26, 2001.

AGENCY: Federal Energy Regulatory Commission, DOE.

ACTION: Request for Office of Management and Budget emergency processing of proposed

information collection and request for comments.

SUMMARY: In compliance with the requirements of section 3507(j)(1) of the Paperwork Reduction Act of 1995 (Pub. L. No. 104-13), and 5 CFR 1320.13 of the Office of Management and Budget (OMB) regulations, the Federal Energy Regulatory Commission (Commission) is providing notice of its request to OMB for emergency processing of a proposed collection of information in connection with the "Order Imposing Reporting Requirement on Natural Gas Sales to California Market," issued in Docket No. RM01-9-000. The Commission is soliciting public comment on the specific aspects of the information collection described below.

DATES: The Commission and OMB must receive comments on or before August 1, 2001. Because the Commission has requested OMB to process the proposed collection of information in Docket No. IC01-721-000 on an emergency basis, comments on this collection of information should be filed with OMB, attention FERC Desk Officer, as soon as possible. The Commission is requesting that OMB make a determination on this information collection requirement by August 7, 2001.

ADDRESSES: FERC-721 responses should be filed with the Office of the Secretary (and should refer to Docket No. IC01-721-000), Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426.

FOR FURTHER INFORMATION CONTACT: Richard Howe, Office of the General Counsel, Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426, (202) 208-1274; Thomas Brownfield, Office of Markets Tariffs and Rates, Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426, (202) 208-0666.

SUPPLEMENTARY INFORMATION: This reporting requirement is intended to provide the Commission with the necessary information to determine what action if any, it should take within its jurisdiction, with respect to the price of natural gas sold in the California market. Specifically, the Commission wants to understand better how the California natural gas market functions in light of the fact that the price of natural gas in the California market has, for substantial periods been higher than the prices in other markets and trading hubs throughout the country. The Commission is also concerned about the operation of the California natural gas market since gas-fired generators in California help to establish the market