

sampled and released at the site of capture. This is a continuation of work permitted under scientific research permit 886, which expires on December 31, 1998.

Those individuals requesting a hearing should set out the specific reasons why a hearing on this particular application would be appropriate (see **ADDRESSES**). The holding of such hearing is at the discretion of the Assistant Administrator for Fisheries, NOAA. All statements and opinions contained in this application summary are those of the applicant and do not necessarily reflect the views of NMFS.

Dated: November 25, 1998.

Kevin Collins,

Chief, Endangered Species Division, Office of Protected Resources, National Marine Fisheries Service.

[FR Doc. 98-31995 Filed 11-30-98; 8:45 am]

BILLING CODE 3510-22-F

CONSUMER PRODUCT SAFETY COMMISSION

Notification of Request for Approval of Information Collection Activity—Customer Satisfaction Surveys

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: In the August 11, 1998 **Federal Register** (63 FR 42832), 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 approval of surveys and other information-collection activities to determine the kind and quality of services CPSC customers want and customers' level of satisfaction with existing services. The Commission now announces that it has submitted to the Office of Management and Budget a request for approval of that collection of information.

CPSC will use the information it obtains in these surveys to improve its work on behalf of the American public. In addition, the CPSC Office of Planning and Evaluation will use information from the surveys to prepare sections of the agency's annual performance report (required by the Government Performance and Results Act (GPRA)). This information will provide measures of the quality and effectiveness of agency efforts related to three goals in its strategic plan (informing the public, industry services, and customer satisfaction).

CPSC will collect this information in several ways, using contractors and/or in-house staff. These ways include (1) Using CPSC's web site to solicit feedback on the level of satisfaction with CPSC's services, (2) using brief customer service follow-up queries (on-line) with samples of telephone hotline callers, (3) surveying a sample of firms using the Fast-Track Product Recall Program to assess their views and suggestions for improvements in the service aspects of the program, (4) including customer comment cards within the pages of the *Consumer Product Safety Review*, and (5) conducting mail surveys of state partners and samples of customers of the National Injury Information Clearinghouse. Fewer than 10 customer surveys or information collection activities a year would be conducted using this clearance.

Additional Information About the Request for Approval of Information Collection Activity

Title of information collection: Customer Satisfaction Surveys.

Type of request: Approval.

Frequency of collection: Occasional.

General description of respondents:

(1) Persons telephoning the Hotline; (2) persons or companies contacting the National Injury Information Clearinghouse for information; (3) State representatives who work with CPSC on cooperative programs; (4) firms using CPSC's Fast-Track Product Recall Program; (5) small businesses that have contacted the CPSC's small business ombudsman; and (6) other individuals CPSC is providing information to, such as those through the CPSC's Office of Information and Public Affairs.

Estimated number of respondents: 1,550 per year.

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

Estimated number of responses for all respondents: 1,550 per year.

Estimated number of hours per response: 1/30 hour each.

Estimated number of hours for all respondents: 51.7 per year.

Estimated cost of collection for all respondents: \$620 per year.

Comments: Comments on this request for approval of an information collection activity should be submitted by December 31, 1998 to (1) 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. Comments may be delivered to the Office of the

Secretary, room 502, 4330 East-West Highway, Bethesda, Maryland 20814. 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 approval of an information collection activity are available from Robert Frye, Director, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, DC 20207; telephone: (301) 504-0416, extension 2264.

Dated: November 23, 1998.

Sadye E. Dunn,

Secretary, Consumer Product Safety Commission.

[FR Doc. 98-31857 Filed 11-30-98; 8:45 am]

BILLING CODE 6355-01-P

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

Proposed Information Collection; Comment Request

AGENCY: Corporation for National and Community Service

ACTION: Notice.

SUMMARY: The Corporation for National and Community Service (hereinafter the "Corporation"), as part of its continuing effort to reduce paperwork and respondent burden, conducts a preclearance consultation program to provide the general public and Federal agencies with an opportunity to comment on proposed and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) (44 U.S.C. § 3506(c)(2)(A)). This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirement on respondents can be properly assessed. Currently, the Corporation is soliciting comments concerning its proposed new AmeriCorps Application for Membership. This application will be used to screen and place applicants into the various AmeriCorps programs, and will replace the previously approved individual applications for the National Civilian Community Corps (NCCC) and Volunteers in Service to America (VISTA). Applicants will be able to use this single, new application to apply to any of the AmeriCorps programs, thereby eliminating the need for multiple applications should the individual wish to be considered for multiple programs, either concurrently or consecutively.