

Virgin Island Game Fishing Club at Red Hook, 6501 Red Hook Plaza, St. Thomas, V.I. 00802.

FOR FURTHER INFORMATION CONTACT: Erika Carlsen at (301) 713-2276.

SUPPLEMENTARY INFORMATION: The following topics may be presented to the public for discussion at the regional public meeting:

- (1) Background on ICCAT
- (2) Information on the Advisory Committee and Commissioners
- (3) Status of Highly Migratory Species Managed by ICCAT
- (4) Topics for the 2003 ICCAT Annual Meeting

Representatives from the Advisory Committee to the U.S. Section to ICCAT and NMFS will be in attendance at the regional public meeting. There will be an opportunity for public comment on each of these international issues. The length of the meeting may be adjusted based on the progress of the discussions.

Please be reminded that NMFS expects members of the public to conduct themselves appropriately for the duration of the meeting. At the beginning of the public comment session, an explanation of the ground rules will be provided (e.g., alcohol in the meeting room is prohibited, speakers will be called to give their comments in the order in which they registered to speak, each speaker will have an equal amount of time to speak, and speakers should not interrupt one another). The session will be structured so that all attending members of the public are able to comment, if they so choose, regardless of the degree of controversy of the subject(s). Those not respecting the ground rules will be asked to leave the meeting.

Special Accommodations

The meeting locations are physically accessible to people with disabilities. Requests for sign language interpretation or other auxiliary aids should be directed to Erika Carlsen at (301) 713-2276 at least 5 days prior to the meeting date.

Dated: July 29, 2003.

Bruce Morehead,

Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service.
[FR Doc. 03-19702 Filed 8-1-03; 8:45 am]

BILLING CODE 3510-22-S

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[I.D. 072903B]

Pacific 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 Pacific Fishery Management Council's (Council) Scientific and Statistical Committee (SSC) Marine Reserves Subcommittee will hold a work session, which is open to the public.

DATES: The work session will be Monday, August 18, 2003 from 10 a.m. to 5 p.m.; Tuesday, August 19, 2003 from 8 a.m. to 5 p.m.; and Wednesday, August 20, 2003 from 8 a.m. until business for the day is completed.

ADDRESSES: The work session will be held at the Pacific Fishery Management Council, 7700 NE Ambassador Place, Suite 200, Portland, OR 97220; telephone: (503) 820-2280, toll free: (866) 806-7204.

FOR FURTHER INFORMATION CONTACT: Mr. Dan Waldeck, Pacific Fishery Management Council; telephone: (503) 820-2280, toll free: (866) 806-7204.

SUPPLEMENTARY INFORMATION: At this meeting, the SSC Marine Reserves Subcommittee will evaluate the implications of marine reserves for fishery management, taking into consideration (1) reserve objectives and (2) uncertainties associated with both reserves and traditional fishery management. Initial descriptions of SSC expectations of marine reserve proposals submitted to the Council in terms of "real world" considerations, including items (1) and (2) above, will also be discussed. The preliminary recommendations of the subcommittee will be reviewed by the SSC at the September 2003 Council meeting.

The proposed agenda is as follows:

1. Introductions
2. Discussion and Approval of Agenda
3. Interaction Between Reserves and Traditional Fishery Management
 - A. Reserves as an "insurance policy" against uncertainties/errors in traditional fishery management
 - B. Reserves as a source of fishery benefits
 - C. Reserves as a source of ecosystem benefits (e.g., enhance biodiversity, protect habitat)
 - D. Reserves as an opportunity to advance scientific knowledge (e.g., of

ecological functions, environmental versus anthropomorphic influences)

4. SSC Expectations Regarding Marine Reserve Proposals

A. Defining the objective, including description of why status quo does not achieve the objective

B. Identifying variables that measure reserve effects

C. Providing a reasonable basis for reserve design/size/location

D. Developing data collections and analyses to monitor progress toward achieving the objective

E. Identifying full range of alternatives for meeting the objective

F. Analyzing alternatives

G. Other (including procedural requirements)?

5. Subcommittee Recommendations to the Council

6. Research and Data Needs (Time Permitting)

Although nonemergency issues not contained in the meeting agenda may be discussed, those issues may not be the subject of formal action during this meeting. Action will be restricted to those issues specifically listed in this document and any issues arising after publication of this document that require emergency action under section 305(c) of the Magnuson-Stevens Fishery Conservation and Management Act, provided the public has been notified of the intent to take final action to address the emergency.

Special Accommodations

The meeting is physically accessible to people with disabilities. Requests for sign language interpretation or other auxiliary aids should be directed to Ms. Carolyn Porter at (503) 820-2280 at least 5 days prior to the meeting date.

Dated: July 29, 2003.

Richard W. Surdi,

Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service.
[FR Doc. 03-19701 Filed 8-1-03; 8:45 am]

BILLING CODE 3510-22-S

CONSUMER PRODUCT SAFETY COMMISSION

Submission for OMB Review; Comment Request—Flammability Standards for Clothing Textiles and Vinyl Plastic Film

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: In the **Federal Register** of May 23, 2003 (68 FR 28198), 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 of a collection of information in regulations implementing the flammability standards for clothing textiles and vinyl plastic film. The regulations prescribe requirements for testing and recordkeeping by persons and firms issuing guaranties of garments, fabrics, and related materials subject to the Standard for the Flammability of Clothing Textiles (16 CFR part 1610) and the Standard for the Flammability of Vinyl Plastic Film (16 CFR part 1611). No comments were received in response to that notice. By publication of this notice, the Commission announces that it has submitted to the Office of Management and Budget (OMB) a request for an extension of approval of those collections of information without change for three years from the date of approval by OMB.

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

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

Title of information collection: Standard for the Flammability of Clothing Textiles, 16 CFR part 1610; Standard for the Flammability of Vinyl Plastic Film, 16 CFR part 1611.

Type of request: Extension of approval without change.

General description of respondents: Manufacturers and importers of garments, fabrics, and related materials subject to the flammability standards for clothing textiles and vinyl plastic film.

Estimated number of respondents: 1000.

Estimated average number of hours per respondent: 101.6 per year.

Estimated number of hours for all respondents: 101,600 per year.

Estimated cost of collection for all respondents: \$2,688,336.

Comments: Comments on this request for extension of approval of information collection requirements should be submitted by September 3, 2003 to (1) The Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for CPSC, Office of Management and Budget, Washington DC 20503; telephone: (202) 395-7340, and (2) the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207. 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.

Copies of this request for extension of the information collection requirements and supporting documentation are available from Linda Glatz, management and program analyst, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, DC 20207; telephone: (301) 504-7671.

Dated: July 24, 2003.

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

[FR Doc. 03-19737 Filed 8-1-03; 8:45 am]

BILLING CODE 6355-01-P

DEFENSE NUCLEAR FACILITIES SAFETY BOARD

Sunshine Act Meeting

Pursuant to the provisions of the "Government in the Sunshine Act" (5 U.S.C. 552b), notice is hereby given of the Defense Nuclear Facilities Safety Board's (Board) meeting described below. The Board will also conduct a series of public hearings pursuant to 42 U.S.C. 2286b and invites any interested persons or groups to present any comments, technical information, or data concerning safety issues related to the matters to be considered.

TIME AND DATE OF MEETING: 9-12 a.m.; September 10, 2003.

PLACE: Defense Nuclear Facilities Safety Board, Public Hearing Room, 625 Indiana Avenue, NW., Suite 300, Washington, DC 20004-2001.

Additionally, as a part of the Board's E-Government initiative, the meeting will be presented live through Internet video streaming. A link to this presentation will be available on the home page of the Board's Web site (www.dnfsb.gov).

STATUS: Open. While the Government in the Sunshine Act does not require that the scheduled discussion be conducted in a meeting, the Board has determined that an open meeting in this specific case furthers the public interests underlying both the Sunshine Act and the Board's enabling legislation.

MATTERS TO BE CONSIDERED: The Board is reviewing the Department of Energy's (DOE) current oversight and management of the contracts and contractors it relies upon to accomplish the mission assigned to DOE under the Atomic Energy Act of 1954, as amended. We will focus on what impact, if any, DOE's new initiatives may have upon assuring adequate protection of the health and safety of the public and workers at DOE's defense nuclear facilities. Over the next several months, we will conduct a series of public meetings to collect information needed

to understand and address any health or safety concerns that may require Board Action. This will include, but is not limited to, presentations by DOE and the National Nuclear Security Administration (NNSA) to explain their contract management and oversight initiatives; presentations by federal and industry experts in contracting for essential and high risk government services; and possibly further presentations by DNFSB staff.

The Board has identified several key areas that will be better examined in a public meeting. In the September 10th meeting, the Board will hear from representatives from the Nuclear Regulatory Commission (NRC), the National Aeronautics and Space Administration (NASA), the commercial nuclear sector, and the aerospace industry. The information gathered at that time will explore federal contract management and oversight experience in various organizations and will provide relevant reference experience. In subsequent public meetings, the Board will explore in more depth federal management and oversight policies being developed by DOE and NNSA for defense nuclear facilities. DOE and NNSA will be invited to discuss their new approaches to contract reform, contractor self-assessment, and federal oversight. The public hearing portion is independently authorized by 42 U.S.C. 2286b.

FOR FURTHER INFORMATION CONTACT: Kenneth M. Pusateri, General Manager, Defense Nuclear Facilities Safety Board, 625 Indiana Avenue, NW., Suite 700, Washington, DC 20004-2901, (800) 788-4016. This is a toll-free number.

SUPPLEMENTARY INFORMATION: Requests to speak at the hearing may be submitted in writing or by telephone. We ask that commentators describe the nature and scope of their oral presentation. Those who contact the Board prior to close of business on September 9, 2003, will be scheduled for time slots, beginning at approximately 11:30 a.m. The Board will post a schedule for those speakers who have contacted the Board before the hearing. The posting will be made at the entrance to the Public Hearing Room at the start of the 9 a.m. meeting.

Anyone who wishes to comment or provide technical information or data may do so in writing, either in lieu of, or in addition to, making an oral presentation. The Board Members may question presenters to the extent deemed appropriate. Documents will be accepted at the meeting or may be sent to the Defense Nuclear Facilities Safety Board's Washington, DC, office. The