

COMMODITY FUTURES TRADING COMMISSION**Sunshine Act Meeting**

AGENCY HOLDING THE MEETING:
Commodity Futures Trading Commission.

TIME AND DATE: 11 a.m., Friday, August 15, 2003.

PLACE: 1152 21st St., NW., Washington, DC, 9th Floor Conference Room.

STATUS: Closed.

MATTERS TO BE CONSIDERED: Surveillance Matters.

FOR FURTHER INFORMATION CONTACT: Jean A. Webb, 202-418-5100.

Jean A. Webb,
Secretary of the Commission.
[FR Doc. 03-18454 Filed 7-16-03; 1:03 pm]
BILLING CODE 6351-01-M

COMMODITY FUTURES TRADING COMMISSION**Sunshine Act Meeting**

AGENCY HOLDING THE MEETING:
Commodity Futures Trading Commission.

TIME AND DATE: 11 a.m., Friday, August 22, 2003.

PLACE: 1155 21st St., NW., Washington, DC, 9th Floor Conference Room.

STATUS: Closed.

MATTERS TO BE CONSIDERED: Surveillance Matters.

FOR FURTHER INFORMATION CONTACT: Jean A. Webb, 202-418-5100.

Jean A. Webb,
Secretary of the Commission.
[FR Doc. 03-18455 Filed 7-16-03; 1:03 pm]
BILLING CODE 6351-01-M

COMMODITY FUTURES TRADING COMMISSION**Sunshine Act Meeting**

AGENCY HOLDING THE MEETING:
Commodity Futures Trading Commission.

TIME AND DATE: 11 a.m., Friday, August 29, 2003.

PLACE: 1155 21st St., Washington, DC, 9th Floor Conference Room.

STATUS: Closed.

MATTERS TO BE CONSIDERED: Surveillance Matters.

FOR FURTHER INFORMATION CONTACT: Jean A. Webb, 202-418-5100.

Jean A. Webb,
Secretary of the Commission.
[FR Doc. 03-18456 Filed 7-16-03; 1:03 pm]
BILLING CODE 6351-01-M

CONSUMER PRODUCT SAFETY COMMISSION**Submission for OMB Review; Comment Request—Follow-Up Activities for Product-Related Injuries**

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Commission announces that it has submitted to the Office of Management and Budget a request for an extension of the existing approval of collections of information conducted during follow-up activities for product-related injuries.

DATES: Written comments must be received on or before August 18, 2003.

ADDRESSES: Written comments should be captioned "Product-Related Injuries" and mailed to the Office of Information and Regulatory Affairs, Office of Management and Budget, Attention: Desk Officer for CPSC, 725 17th Street, NW., Washington, DC 20503. Copies of comments also may be: mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207; delivered to the Office of the Secretary, Consumer Product Safety Commission, Room 502, 4330 East-West Highway, Bethesda, Maryland, telephone (301) 504-0800; telefacsimiled to (301) 504-0127; or e-mailed to cpsc-os@cpsc.gov.

FOR FURTHER INFORMATION OR A COPY CONTACT: Linda Glatz, Consumer Product Safety Commission, Washington, DC 20207; 301-504-7671 or by e-mail to lglatz@cpsc.gov.

SUPPLEMENTARY INFORMATION:**1. Background**

Section 5(a) of the Consumer Product Safety Act (15 U.S.C. 2054(a)) requires the Commission to collect information related to the cause and prevention of death, injury, and illness associated with consumer products, and to conduct continuing studies and investigations of deaths, injuries, diseases, and economic losses resulting from accidents involving consumer products. The Commission uses this information to support rulemaking proceedings, development and improvement of

voluntary standards, information and education programs, and administrative and judicial proceedings to remove unsafe products from the marketplace and consumers' homes.

Persons who have been involved with, or who have witnessed, incidents associated with consumer products are an important source of information about deaths, injuries, and illnesses resulting from such incidents. From consumer complaints, newspaper accounts, death certificates, hospital emergency room reports, and other sources, the Commission selects a limited number of accidents for investigation. These investigations may involve face-to-face or telephone interviews with accident victims, witnesses, or other persons having relevant knowledge. The Commission also receives information about product-related injuries from persons who provide written information by using forms displayed on the Commission's Internet Web site or printed in the *Consumer Product Safety Review* and other Commission publications.

As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35)(PRA), the Commission obtained the approval of the Office of Management and Budget (OMB) for this collection of information (OMB control No. 3041-0029). The current approval expires July 31, 2003. The extension is requested for a period of three years from the date of approval.

In the **Federal Register** of May 5, 2003 (68 FR 23704), the Consumer Product Safety Commission published a notice, required by the PRA, to announce the agency's intention to seek extension of approval of this collection of information. No comments were received in response to this notice.

2. Additional Details About the Request for Approval of a Collection of Information

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

Title of information collection: Follow-Up Activities for Product-Related Injuries.

Type of request: Extension of approval.

Frequency of collection: One time for each respondent.

General description of respondents: Persons who have been involved in, have witnessed, or otherwise have knowledge of incidents associated with consumer products.

Estimated number of respondents: 14,100 total annually; 500 for face-to-face interviews; 3,200 telephone

interviews; 5,200 hotline interviews; and 5,200 persons submitting a form.

Estimated annual average number of hours per respondent: 20 min. for each telephone interview; 5.0 hours for each on-site interview; 12 min. to fill out a form; 10 min. for each Hotline interview.

Estimated total annual number of hours for all respondents: 5,472.

3. Comments to OMB on This Request for Extension

Comments on this request for extension of approval of the collection of information should be submitted by August 18, 2003 to the addresses given at the beginning of this notice.

Copies of the request for extension of the information collection 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, e-mail lglatz@cpsc.gov.

Dated: July 11, 2003.

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

[FR Doc. 03-18169 Filed 7-17-03; 8:45 am]

BILLING CODE 6355-01-P

CONSUMER PRODUCT SAFETY COMMISSION

Petition Requesting Labeling of Weightlifting Bench Press Benches To Reduce or Prevent Deaths Due to Asphyxia/Anoxia (Petition No. CP 03-3)

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The Commission has received a petition (CP 03-3) requesting that the Commission require labeling of weightlifting bench press benches to reduce or prevent deaths from asphyxia/anoxia due to being trapped beneath a bench press barbell. The Commission solicits written comments concerning the petition.

DATES: The Office of the Secretary must receive comments on the petition by September 16, 2003.

ADDRESSES: Comments on the petition, preferably in five copies, 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

facsimile to (301) 504-0127 or by email to cpsec-os@cpsc.gov. Comments should be captioned "Petition CP 03-3, Petition for Labeling of Bench Press Benches." A copy of the petition is available for inspection at the Commission's Public Reading Room, Room 419, 4330 East-West Highway, Bethesda, Maryland. The petition is also available on the CPSC Web site at <http://www.cpsc.gov>.

FOR FURTHER INFORMATION CONTACT: Rockelle Hammond, Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-6833, e-mail rhammond@cpsc.gov.

SUPPLEMENTARY INFORMATION: The Commission has received correspondence from V. Patteson Lombardi, Ph.D., requesting that the Commission require a warning label on both uprights of all "manufactured, publicly available" weightlifting bench press benches. The petitioner asserts that the labeling is necessary to reduce or eliminate deaths due to asphyxia/anoxia caused by being trapped under a bench press barbell. The petitioner provides information concerning a number of deaths he states involve such incidents.

The Commission is docketing the correspondence as a petition under provisions of the Consumer Product Safety Act, 15 U.S.C. 2051-2084.

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. The petition is available on the CPSC Web site at <http://www.cpsc.gov>. 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 10, 2003.

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

[FR Doc. 03-18170 Filed 7-17-03; 8:45 am]

BILLING CODE 6355-01-P

DEPARTMENT OF DEFENSE

Department of the Army

Final Environmental Assessment (EA) and Draft Finding of No Significant Impact (FNSI) for the Base Realignment and Closure 95 Disposal and Reuse of Excess Property, Fort Dix, NJ

AGENCY: Department of the Army, DoD.

ACTION: Notice of availability.

SUMMARY: In accordance with Public Law 101-510 (as amended), the Defense Base Closure and Realignment Act of 1990, the Defense Base Closure and Realignment Commission recommended the disposal and reuse of excess property at Fort Dix.

The EA evaluates the environmental impacts of the disposal of surplus property made available by the realignment of Fort Dix. Approximately 35 acres of surplus property would be conveyed to the State of New Jersey. Alternatives examined in this EA include no action, unencumbered disposal of the property and encumbered disposal of the property. Encumbered disposal refers to transfer or conveyance of property having restrictions on subsequent use as a result of any Army-imposed or legal restraint. Under the no action alternative, the Army would not dispose of the excess or surplus property but would maintain it indefinitely in accordance with current leases and permits.

DATES: Comments must be submitted on or before August 18, 2003.

ADDRESSES: Copies of the Final EA and Draft FNSI may be obtained by writing to Mr. Don Conlon, U.S. Army Corps of Engineers—Mobile District, Environmental Resources Branch, 109 St. Joseph St., Mobile, Alabama 36628-0001.

FOR FURTHER INFORMATION CONTACT: Mr. Conlon via phone at (334) 690-2609 or by fax at (334) 690-2605.

SUPPLEMENTARY INFORMATION: While disposal of surplus property at Fort Dix is the Army's primary action, the EA also analyzes the potential environmental effects of redevelopment and reuse as a secondary impact by means of evaluating intensity-based reuse scenarios. The Army's preferred alternative for disposal of surplus real property at Fort Dix is encumbered disposal, with encumbrances pertaining to use restrictions, asbestos-containing material, lead-based paint, and utility dependencies.

A Notice of Intent declaring the Army's intent to prepare an EA for the disposal and reuse of surplus Fort Dix property was published in the **Federal Register** (60 FR 49264, September 22, 1995).

The EA and Draft FNSI are available for review at the Corps of Engineers, Mobile District.