

SUMMARY: The proposed information collection described below will be submitted to the Office of Management and Budget (OMB) for review, as required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35, as amended). The Tennessee Valley Authority is soliciting public comments on this proposed collection as provided by 5 CFR 1320.8(d)(1). Requests for information, including copies of the information collection proposed and supporting documentation, should be directed to the Agency Clearance Officer: Alice D. Witt, Tennessee Valley Authority, 1101 Market Street (EB 5B), Chattanooga, Tennessee 37402-2801; (423) 751-6832. (SC: 0001JTJ)

Comments should be sent to the Agency Clearance Officer no later than April 25, 2005.

SUPPLEMENTARY INFORMATION:

Type of Request: Regular submission.

Title of Information Collection:

Confirmation of TVA-Owned Cash.

Frequency of Use: One time.

Type of Affected Public: Business.

Small Businesses or Organizations

Affected: No.

Federal Budget Functional Category Code: 271.

Estimated Number of Annual Responses: 629.

Estimated Total Annual Burden

Hours: 345.50 hours.

Estimated Average Burden Hours Per Response: .55 hours.

Need For and Use of Information: We are requesting the information from the financial institutions located near TVA operating plants and offices to determine whether those financial institutions have TVA-owned cash on deposit. We will use the information obtained to confirm the amount of cash included in TVA's financial statement report.

Jacklyn J. Stephenson,

Senior Manager, Enterprise Operations Information Services.

[FR Doc. 05-3273 Filed 2-18-05; 8:45 am]

BILLING CODE 8120-08-P

**OFFICE OF THE UNITED STATES
TRADE REPRESENTATIVE**

**Notice of Meeting of the Industry Trade
Advisory Committee on Automotive
Equipment and Capitol Goods (ITAC-
2)**

AGENCY: Office of the United States Trade Representative.

ACTION: Notice of a partially opened meeting.

SUMMARY: The Industry Trade Advisory Committee on Automotive Equipment

and Capitol Goods (ITAC-2) will hold a meeting on Wednesday, March 16, 2005, from 8 a.m. to 11 a.m. The meeting will be closed to the public from 8 a.m. to 9 a.m. and opened to the public from 9 a.m. to 11 a.m.

DATES: The meeting is scheduled for March 16, 2005, unless otherwise notified.

ADDRESSES: The meeting will be held at the Las Vegas Convention Center, located at 3150 Paradise Road, Las Vegas, Nevada 89109.

FOR FURTHER INFORMATION CONTACT:

Richard Reise, DFO for ITAC-2 at (202) 482-3489, Department of Commerce, 14th Street and Constitution Avenue, NW., Washington, DC 20230.

SUPPLEMENTARY INFORMATION: During the opened portion of the meeting the following agenda items will be considered.

- Advisory Committee System
- Free Trade Agreements (FTAs)
- World Trade Organization (WTO) Talks
- Automotive and Capitol Goods Industry Issues

Christopher A. Padilla,

Assistant U.S. Trade Representative for Intergovernmental Affairs and Public Liaison.

[FR Doc. 05-3237 Filed 2-18-05; 8:45 am]

BILLING CODE 3190-W5-P

**OFFICE OF THE UNITED STATES
TRADE REPRESENTATIVE**

[Docket No. WTO/DS-257]

**WTO Dispute Settlement Proceeding
Regarding Final Countervailing Duty
Determination With Respect to Certain
Softwood Lumber From Canada**

AGENCY: Office of the United States Trade Representative.

ACTION: Notice; request for comments.

SUMMARY: The Office of the United States Trade Representative (USTR) is providing notice that on January 14, 2005, at the request of Canada, the Dispute Settlement Body (DSB) of the World Trade Organization (WTO) established a dispute settlement panel under the Marrakesh Agreement Establishing the WTO. The panel is to examine whether the United States has implemented the recommendations and rulings of the DSB in a dispute involving a U.S. Department of Commerce (Commerce) countervailing duty investigation of certain softwood lumber products from Canada. On February 17, 2004, the DSB adopted its findings in that dispute, which rejected most of Canada's claims but found that,

consistent with the WTO Agreement on Subsidies and Countervailing Measures (SCM Agreement) and the General Agreement on Tariffs and Trade 1994 (GATT 1994), Commerce should have conducted an analysis of whether subsidies "pass through" from certain producers to others with respect to certain log sales. In response to the DSB's recommendations and rulings, Commerce conducted a pass-through analysis and issued a new determination revising the subsidy rate for the investigation from 18.79% to 18.62%. Canada subsequently requested the establishment of a dispute settlement panel, alleging that the United States had failed to implement the DSB's recommendations and rulings. The panel was established on January 14, 2005. USTR invites written comments from the public concerning the issues raised in this dispute.

DATES: Although USTR will accept any comments received during the course of the dispute settlement proceedings, comments should be submitted on or before March 3, 2005, to be assured of timely consideration by USTR.

ADDRESSES: Comments should be submitted (i) electronically, to FR0517@ustr.gov, Attn: "Canada Lumber Final CVD (DS257)" in the subject line, or (ii) by fax, to Sandy McKinzy at 202-395-3640, with a confirmation copy sent electronically to the e-mail address above.

FOR FURTHER INFORMATION CONTACT: L. Daniel Mullaney, Associate General Counsel, Office of the United States Trade Representative, 600 17th Street, NW., Washington, DC 20508, (202) 395-3150.

SUPPLEMENTARY INFORMATION: Section 127(b) of the Uruguay Round Agreements Act (URAA) (19 U.S.C. 3537(b)(1)) requires that notice and opportunity for comment be provided after the United States submits or receives a request for the establishment of a WTO dispute settlement panel. Pursuant to the WTO Understanding on Rules and Procedures Governing the Settlement of Disputes (DSU), the panel, which will hold its meetings in Geneva, Switzerland, is expected to issue a report on its findings and recommendations within approximately four months of the date it is established.

Prior WTO Proceedings

The dispute settlement panel and Appellate Body reports are publicly available in the USTR reading room and on the WTO Web site <http://www.wto.org>.