

Washington” to “Sund-Roy L.L.C., Yakima, Washington”; “Valley Fruit, Wapato, Washington” to “Valley Fruit III LLC, Wapato, Washington”; “Yakima Fruit & Cold Storage, Yakima, Washington” to “Yakima Fruit & Cold Storage Co., Yakima, Washington”; and “Zirkle Fruit Co., Selah, Washington” to “Zirkle Fruit Company, Selah, Washington”.

The effective date of the amended certificate is July 8, 2002. A copy of the amended certificate will be kept in the International Trade Administration’s Freedom of Information Records Inspection Facility, Room 4102, U.S. Department of Commerce, 14th Street and Constitution Avenue, NW., Washington, DC 20230.

Dated: October 3, 2002.

Jeffrey C. Anspacher,

Director, Office of Export Trading, Company Affairs.

[FR Doc. 02-25682 Filed 10-8-02; 8:45 am]

BILLING CODE 3510-DR-P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

National Sea Grant Review Panel

AGENCY: National Oceanic and Atmospheric Administration, Commerce.

ACTION: Notice of public meeting.

SUMMARY: This notice sets forth the schedule and proposed agenda of a forthcoming meeting of the Sea Grant Review Panel. The meeting will have several purposes. Panel members will discuss and provide advice on the National Sea Grant College Program in the areas of program evaluation, education and extension, science and technology programs, and other matters as described below:

DATES: The announced meeting is scheduled during two days: Tuesday, October 22, 8:30 a.m. to 6 p.m.; Wednesday, October 23, 8:30 a.m. to 12:15 p.m.

ADDRESSES: U.S. Department of Commerce, Herbert C. Hoover Building, 14th & Constitution Avenue, Northwest, Room 6059, Washington, DC 20230.

FOR FURTHER INFORMATION CONTACT: Dr. Ronald C. Baird, Director, National Sea Grant College program, National Oceanic and Atmospheric Administration, 1315 East-West Highway, Room 11761, Silver Spring, Maryland 20910, (301) 713-2448.

SUPPLEMENTARY INFORMATION: The Panel, which consists of a balanced

representation from academic, industry, state government and citizens groups, was established in 1976 by Section 209 of the Sea Grant Improvement Act (Public Law 94-461, 33 U.S.C. 1128). The Panel advises the Secretary of Commerce and the Director of the National Sea Grant College Program with respect to operations under the Act, and such other matters as the Secretary refers to them for review and advice. The agenda for the meeting is as follows:

Tuesday, October 22, 2002

8:30 a.m.—Welcoming and Opening of Meeting, Approval of Minutes and Agenda, Introductory Remarks.

8:45 a.m.—Executive Committee Report, Summary of Executive Committee Meeting, Meetings with NOAA, Leadership Retreat, Sea Grant Association.

9:15 a.m.—State of Sea Grant, Strategy in the Next Five Years, Reauthorization/OMB—Competition and Merit, Strategic Planning in Sea Grant and NOAA, NOAA’s Changing Organizational Structure, National Ocean Commission, Improving Sea Grant’s Role in NOAA.

10 a.m.—Sea Grant Association President’s Report.

10:30 a.m.—Break.

10:45 a.m.—Draft Allocation Policy.

11:30 a.m.—Program Evaluation.

12:15 p.m.—Fisheries Extension.

12:45 p.m.—Lunch.

2 p.m.—Sea Grant and NOAA, Functions of the NOAA Sea Grant Office, Discussion: Strategy to Better Integrate Sea Grant into NOAA, National Communications Strategy.

4 p.m.—Panel Roundtable for New Members, How the Panel Operates, Recent Reports, Panel Member Insights. Wednesday, October 23, 2002

8:30 a.m.—NOAA Update.

9:30 a.m.—Congressional Update.

10:30 a.m.—Break.

10:45 a.m.—Debrief on the Executive Committee Meetings

11:15 a.m.—NSGO Update, National Competitions, New Hampshire Sea Grant College Application, FY2003 Budget, Education Update, Climate Extension.

12 noon—Wrap-up, Sea Grant Week Meeting.

12:15 p.m.—Adjourn.

Dated: October 3, 2002.

Louisa Koch,

Acting Assistant Administrator, Office of Oceanic and Atmospheric Research.

[FR Doc. 02-25669 Filed 10-08-02; 8:45 am]

BILLING CODE 3510-KA-M

CONSUMER PRODUCT SAFETY COMMISSION

Proposed Collection of Information; Comment Request—Baby-Bouncers, Walker-Jumpers, and Baby Walkers

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Consumer Product Safety Commission (CPSC) requests comments on a proposed extension of approval, for a period of three years from the date of approval by the Office of Management and Budget (OMB), of information collection requirements in regulations regarding children’s articles called baby-bouncers, walker-jumpers, or baby-walkers. The collection of information consists of requirements that manufacturers and importers of these products must establish and maintain records of inspections, testing, sales, and distributions to demonstrate that the products are not banned by rules issued under the Federal Hazardous Substances Act and codified at 16 CFR part 1500.

The CPSC will consider all comments received in response to this notice before requesting approval of this collection of information from OMB.

DATES: The Office of the Secretary must receive written comments not later than December 9, 2002.

ADDRESSES: Written comments should be captioned “Baby-Bouncers” and mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, or delivered to that office, Room 502, 4330 East-West Highway, Bethesda, Maryland 20814. Written 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.

FOR FURTHER INFORMATION CONTACT: For information about the proposed extension of approval of the collection of information, or to obtain a copy of 16 CFR part 1500, call or write Linda L. Glatz, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-0416, extension 2226.

SUPPLEMENTARY INFORMATION: Products called “baby-bouncers,” “walker-jumpers,” or “baby-walkers” are intended to support children younger than two years of age while they sit, bounce, jump, walk, or recline. Regulations issued under provisions of the Federal Hazardous Substances Act (15 U.S.C. 1261, 1262) establish safety requirements for these products.

A. Requirements for Baby-Bouncers, Walker-Jumpers, and Baby Walkers

One CPSC regulation bans any such product if it is designed in such a way that exposed parts present hazards of amputations, crushing, lacerations,

fractures, hematomas, bruises or other injuries to children's fingers, toes, or other parts of the body. 16 CFR 1500.18(a)(6).

A second CPSC regulation establishes criteria for exempting baby-bouncers, walker-jumpers, and baby-walkers from the banning rule under specified conditions. 16 CFR 1500.86(a)(4). The exemption regulation requires certain labeling on these products and their packaging to identify the name and address of the manufacturer or distributor and the model number of the product. Additionally, the exemption regulation requires that records must be established and maintained for three years relating to testing, inspection, sales, and distributions of these products. The regulation does not specify a particular form or format for the records. Manufacturers and importers may rely on records kept in the ordinary course of business to satisfy the recordkeeping requirements if those records contain the required information.

The OMB approved the collection of information requirements in the regulations under control number 3041-0019. OMB's most recent extension of approval expires on January 31, 2003. The CPSC now proposes to request an extension of approval without change for the regulations' information collection requirements.

The safety need for this collection of information remains. Specifically, if a manufacturer or importer distributes products that violate the banning rule, the records required by section 1500.86(a)(4) can be used by the firm and the CPSC (i) to identify specific models of products that fail to comply with applicable requirements, and (ii) to notify distributors and retailers if the products are subject to recall.

B. Estimated Burden

The CPSC staff estimates that about 28 firms are subject to the testing and recordkeeping requirements of the regulations. The CPSC staff estimates further that the burden imposed by the regulations on each of these firms is approximately 2 hours per year. Thus, the total annual burden imposed by the regulations on all manufacturers and importers is about 56 hours.

The CPSC staff estimates that the hourly wage for the time required to perform the required testing and to maintain the required records is about \$28.40 (rate for total compensation of technical workers, 2002), and that the annual total cost to the industry is approximately \$1,590.40.

During a typical year, the CPSC will expend approximately two days of

professional staff time reviewing records required to be maintained by the regulations for baby-bouncers, walker-jumpers, and baby-walkers. The annual cost to the Federal government of the collection of information in these regulations is estimated to be \$680 (based on \$42.50/hour staff time).

C. Request for Comments

The Commission solicits written comments from all interested persons about the proposed collection of information. The Commission specifically solicits information relevant to the following topics:

- Whether the collection of information described above is necessary for the proper performance of the Commission's functions, including whether the information would have practical utility;
- Whether the estimated burden of the proposed collection of information is accurate;
- Whether the quality, utility, and clarity of the information to be collected could be enhanced; and
- Whether the burden imposed by the collection of information could be minimized by use of automated, electronic or other technological collection techniques, or other forms of information technology.

Dated: October 3, 2002.

Todd A. Stevenson,
Secretary, Consumer Product Safety Commission.

[FR Doc. 02-25633 Filed 10-8-02; 8:45 am]

BILLING CODE 6355-01-P

CONSUMER PRODUCT SAFETY COMMISSION

Notification of Request for Extension of Approval of Information Collection Requirements; Notification Requirements Under Safety Regulations for Coal and Woodburning Appliances

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: In the July 9, 2002 **Federal Register** (67 FR 45483), 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 an extension of approval through October 31, 2005, of information collection requirements in the safety regulations for coal and woodburning appliances (16 CFR part 1406). No responses were received in response to the notice. 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.

These regulations require manufacturers and importers of certain coal and woodburning appliances to provide safety information to consumers on labels and instructions and an explanation of how certain clearance distances in those labels and instructions were determined. The requirements to provide copies of labels and instructions to the Commission have been in effect since May 16, 1984. For this reason, the information burden imposed by this rule is limited to manufacturers and importers introducing new products or models, or making changes to labels, instructions, or information previously provided to the Commission. The purposes of the reporting requirements in part 1406 are to reduce risks of injuries from fires associated with the installation, operation, and maintenance of the appliances that are subject to the rule, and to assist the Commission in determining the extent to which manufacturers and importers comply with the requirements in part 1406.

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

Agency address: Consumer Product Safety Commission, Washington, DC 20207.

Title of information collection: Notification Requirements for Coal and Woodburning Appliances, 16 CFR part 1406.

Type of request: Extension of approval.

Frequency of collection: Labeling, plus one-time requirement for reporting of new models or changes.

General description of respondents: Manufacturers and importers of coal and woodburning appliances.

Estimated Number of respondents: 5.

Estimated average number of responses per respondent: 1 per year.

Estimated number of responses for all respondents: 5 per year.

Estimated number of hours per response: 3.

Estimated number of hours for all respondents: 15 per year.

Estimated cost of collection for all respondents: \$397.

Comments: Comments on this request for extension of approval of information collection requirements should be submitted by November 8, 2002 to (1) Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for CPSC, Office of Management and Budget, Washington DC 20503;