

full Council concludes that the merits of such exemptions justify them, given the potential importance of such measures to effort control.

There are 37 members of the approved Sector. The GB cod TAC calculation is based upon the historic cod landings of the participating Sector vessels, using all gear. The allocation percentage is calculated by dividing the sum of total landings of GB cod by Sector members for the FY 1996 through 2001, by the sum of the total accumulated landings of GB cod harvested by all NE multispecies vessels for the same time period (113,278,842 lb (51,383.9 mt)). The resulting number is 10.03 percent (of the overall GB cod TAC). Based upon these 37 prospective Sector members, the Sector TAC of GB cod is 615 mt (10.03 percent times the fishery-wide GB cod target TAC of 6,132 mt). The fishery-wide GB cod target TAC of 6,132 mt is less than the GB cod target TAC proposed for FY 2006 (7,458 mt; 71 FR 12665; March 13, 2006) because the 7,458 mt included Canadian catch. That is, the fishery-wide GB cod target TAC of 6,132 mt was calculated by subtracting the GB cod TAC specified for Canada under the U.S./Canada Resource Sharing Understanding for FY 2006 (1,326 mt) from the overall GB cod target TAC of 7,458 mt proposed by the Council for FY 2006.

Letters of Authorization will be issued to members of the Sector exempting them, conditional upon their compliance with the Sector Agreement, from the requirements of the GOM cod trip limit exemption program, limits on the number of hooks, the GB Seasonal Closure Area, and the 72-hour observer notification requirement for trips to the U.S./Canada Management Area, as specified in §§ 648.86(b), 648.80(a)(4)(v), 648.81(g), and 648.85(a)(3)(viii), respectively.

Authority: 16 U.S.C. 1801 *et seq.*

Dated: April 26, 2006.

James P. Burgess,

Acting Deputy Director, Office of Sustainable Fisheries, National Marine Fisheries Service.

[FR Doc. 06-4081 Filed 4-26-06; 3:44 pm]

BILLING CODE 3510-22-S

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[I.D. 042506F]

Gulf of Mexico Fishery Management Council; Public Meeting

AGENCY: National Marine Fisheries Service (NMFS), National Oceanic and

Atmospheric Administration (NOAA), Commerce.

ACTION: Notice of a public meeting.

SUMMARY: The Gulf of Mexico Fishery Management Council will convene a public meeting of the Ad Hoc Grouper Individual Fishing Quota (IFQ) Advisory Panel (AHGIFQAP).

DATES: The AHGIFQAP meeting will convene at 1 p.m. on Thursday, May 18 and conclude no later than 3 p.m. on Friday, May 19, 2006.

ADDRESSES: The meeting will be held at the DoubleTree Hotel Tampa Westshore, 4500 West Cypress Street, Tampa, FL 33607; telephone: (813) 879-4800.

Council address: Gulf of Mexico Fishery Management Council, 2203 North Lois Avenue, Suite 1100, Tampa, FL 33607.

FOR FURTHER INFORMATION CONTACT: Stu Kennedy, Fishery Biologist, telephone: (813) 348-1630.

SUPPLEMENTARY INFORMATION: The Gulf of Mexico Fishery Management Council (Council) has begun deliberation of a Dedicated Access Privilege System (DAP) for the Commercial grouper fishery. The Council has appointed an AHGIFQAP composed of commercial grouper fishermen and others knowledgeable about DAP systems to assist in the development of such a program. The Panel will discuss the scope and the general configuration of an IFQ program for the Gulf of Mexico commercial grouper fishery.

Although other non-emergency issues not on the agenda may come before the AHGIFQAP for discussion, in accordance with the Magnuson-Stevens Fishery Conservation and Management Act (Magnuson-Stevens Act), those issues may not be the subject of formal action during these meetings. Actions of the AHGIFQAP will be restricted to those issues specifically identified in the agenda and any issues arising after publication of this notice that require emergency action under Section 305(c) of the Magnuson-Stevens Act, provided the public has been notified of the Council's intent to take action to address the emergency.

Copies of the agenda can be obtained by calling (813) 348-1630.

Special Accommodations

This meeting is physically accessible to people with disabilities. Requests for sign language interpretation or other auxiliary aids should be directed to Dawn Aring at the Council (see **ADDRESSES**) at least 5 working days prior to the meeting.

Dated: April 26, 2006.

Tracey L. Thompson,

Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service.

[FR Doc. E6-6487 Filed 4-28-06; 8:45 am]

BILLING CODE 3510-22-S

COMMISSION OF FINE ARTS

Notice of Meeting

The next meeting of the Commission of Fine Arts is scheduled for 18 May, 2006 at 10 a.m. in the Commission's offices at the National Building Museum, Suite 312, Judiciary Square, 401 F Street, NW., Washington, DC 20001-2728. Items of discussion affecting the appearance of Washington, DC, may include buildings, parks and memorials.

Draft agendas and additional information regarding the Commission are available on our Web site: <http://www.cfa.gov>. Inquires regarding the agenda and requests to submit written or oral statements should be addressed to Thomas Luebke, Secretary, Commission of Fine Arts, at the above address or call 202-504-2200. Individuals requiring sign language interpretation for the hearing impaired should contact the Secretary at least 10 days before the meeting date.

Dated in Washington, DC, 25 April 2006.

Thomas Luebke, AIA,

Secretary.

[FR Doc. 06-4057 Filed 4-28-06; 8:45 am]

BILLING CODE 6330-01-M

CONSUMER PRODUCT SAFETY COMMISSION

Proposed Collection; Comment Request—Consumer Opinion Forum

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 or Commission) requests comments on a proposed collection of information from persons who may voluntarily register and participate in a Consumer Opinion Forum posted on the CPSC Web site, <http://www.cpsc.gov>. The Commission will consider all comments received in response to this notice before requesting approval of this collection of information from the Office of Management and Budget.

DATES: Written comments must be received by the Office of the Secretary not later than June 30, 2006.

ADDRESSES: Written comments should be captioned "Consumer Opinion Forum" and e-mailed to cpsecos@cpsec.gov. Comments may also be sent by facsimile to (301) 504-0127, or by mail to the Office of the Secretary, Consumer Product Safety Commission, 4330 East West Highway, Bethesda, Maryland 20814.

FOR FURTHER INFORMATION CONTACT: For information about the proposed collection of information call or write Linda L. Glatz, Management and Program Analyst, Office of Planning and Evaluation, Consumer Product Safety Commission, 4330 East West Highway, Bethesda, Maryland 20814; (301) 04-7671.

SUPPLEMENTARY INFORMATION:

A. Background

The Commission is authorized under section 5(a) of the Consumer Product Safety Act (CPSA), 15 U.S.C. 2054(a), to collect information, conduct research, perform studies and investigations relating to the causes and prevention of deaths, accidents, injuries, illnesses, other health impairments, and economic losses associated with consumer products. Section 5(b) of the CPSA, 15 U.S.C. 2054(b), further provides that the Commission may conduct research, studies and investigations on the safety of consumer products or test consumer products and develop product safety test methods and testing devices.

In order to better identify and evaluate the risks of product-related incidents, the Commission staff seeks to solicit consumer opinions and perceptions related to consumer product use, on a voluntary basis, through questions posted on the CPSC's Consumer Opinion Forum on the CPSC Web site, <http://www.cpsc.gov>. Through the forum, consumers will be able to answer questions and provide information regarding their experiences, opinions and/or perceptions on the use or pattern of use of a specific product or type of product. The Consumer Opinion Forum is intended for consumers, 18 years and older, who have access to the Internet and e-mail, who voluntarily register to participate through a participant registration process, and respond to the questions posted in the Consumer Opinion Forum. New questions will be posted periodically on the CPSC Web site, <http://www.cpsc.gov>, and registered participants will be invited via e-mail to respond to various questions, but not

more frequently than once every four weeks.

The information collected from the Consumer Opinion Forum will help inform the Commission's evaluation of consumer products and product use by providing insight and information into consumer perceptions and usage patterns. Such information may also assist the Commission in its efforts to support voluntary standards activities, and help the staff identify areas regarding consumer safety issues that need additional research. In addition, based on the information obtained, the staff may be able to provide safety information to the public that is easier to read and is more easily understood by a wider range of consumers. For example, the staff may be able to propose new language or revisions to existing language in warning labels or manuals if the staff finds that certain warning language is perceived by many participants to be unclear or subject to misinterpretation. Finally, the Consumer Opinion Forum may be used to solicit consumer opinions and feedback regarding the effectiveness of product recall communications and in determining what action is being taken by consumers in response to such communications and why. This may aid in tailoring future recall activities to increase the success of those activities. If this information is not collected, the Commission would not have available useful information regarding consumer experiences, opinions, and perceptions related to specific product use, which the Commission relies on in its ongoing efforts to improve the safety of consumer products on behalf of consumers.

B. Estimated Burden

The Commission staff currently estimates that there may be up to 5,000 respondents who register to participate in the Consumer Opinion Forum. The Commission staff estimates that each respondent will take 10 minutes or less to complete the one-time registration process. The Commission staff further estimates that the amount of time required to respond to each set of questions on the Consumer Opinion Forum will be 15 minutes or less. If, at the maximum, each respondent responds to 12 sets of questions over the course of a year, or once a month, the yearly burden would result in approximately 3 hours per year for each respondent. If as many as 5,000 consumers respond, the Commission staff estimates that the annual burden could total approximately 15,833 hours per year.

The Commission staff estimates the value of the time of respondents to this collection of information at \$28.75 an hour. This is based on the 2005 U.S. Department of Labor Employer Costs for Employee Compensation. At this valuation, the estimated annual cost to the public of this information collection will be about \$455,000 per year.

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: April 26, 2006.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 06-4102 Filed 4-28-06; 8:45 am]

BILLING CODE 6355-01-M

DEPARTMENT OF DEFENSE

Department of the Air Force

Request for Public Review And Comment of the New Navstar GPS Space Segment/Navigation User Segment L1c (L1 Civil) Interface Specification (IS)

AGENCY: Department of the Air Force.

ACTION: Notice and Request for Review/Comment of new IS-GPS-800.

SUMMARY: This notice informs the public that the Global Positioning System (GPS) Joint Program Office (JPO) proposes to define and implement new L1C signal as specified in IS-GPS-800, Navstar GPS Space Segment/Navigation User L1C Interfaces. This new Interface Specification (IS), IS-GPS-800, provides detailed and necessary information for the new proposed L1C signal which is planned to be broadcast from the next generation of GPS satellites identified as