

COMMITTEE FOR THE IMPLEMENTATION OF TEXTILE AGREEMENTS

Request for Public Comments on Commercial Availability Request under the United States-Caribbean Basin Trade Partnership Act (CBTPA)

December 20, 2002.

AGENCY: Committee for the Implementation of Textile Agreements (CITA).

ACTION: Request for public comments concerning a request for a determination that certain shirting fabrics, for use in blouses, cannot be supplied by the domestic industry in commercial quantities in a timely manner under the CBTPA.

SUMMARY: On December 18, 2002, the Chairman of CITA received a petition from School Apparel, Inc. alleging that certain shirting fabrics, classified in subheadings 5210.21 and 5210.31 of the Harmonized Tariff Schedule of the United States (HTSUS), used in the production of women's and girls' blouses, cannot be supplied by the domestic industry in commercial quantities in a timely manner. It requests that blouses of such fabrics be eligible for preferential treatment under the CBTPA. CITA hereby solicits public comments on this request, in particular with regard to whether such shirting fabrics can be supplied by the domestic industry in commercial quantities in a timely manner. Comments must be submitted by January 8, 2003, to the Chairman, Committee for the Implementation of Textile Agreements, room 3001, United States Department of Commerce, 14th and Constitution Avenue, NW., Washington, DC 20230.

FOR FURTHER INFORMATION CONTACT: Janet Heinzen, International Trade Specialist, Office of Textiles and Apparel, U.S. Department of Commerce, (202) 482-3400.

SUPPLEMENTARY INFORMATION:

Authority: Section 213(b)(2)(A)(v)(II) of the CBTPA, as added by Section 211(a) of the CBTPA; Section 6 of Executive Order No. 13191 of January 17, 2001.

BACKGROUND:

The CBTPA provides for quota-and duty-free treatment for qualifying textile and apparel products. Such treatment is generally limited to products manufactured from yarns or fabrics formed in the United States or a beneficiary country. The CBTPA also authorizes quota-and duty-free treatment for apparel articles that are both cut (or knit-to-shape) and sewn or otherwise assembled in one or more

CBTPA beneficiary countries from fabric or yarn that is not formed in the United States or a beneficiary country, if it has been determined that such fabric or yarns cannot be supplied by the domestic industry in commercial quantities in a timely manner. In Executive Order No. 13191, the President delegated to CITA the authority to determine whether yarns or fabrics cannot be supplied by the domestic industry in commercial quantities in a timely manner under the CBTPA and directed CITA to establish procedures to ensure appropriate public participation in any such determination. On March 6, 2001, CITA published procedures in the **Federal Register** that it will follow in considering requests (66 FR 13502).

On December 18, 2002, the Chairman of CITA received a petition from School Apparel, Inc., alleging that certain shirting fabrics, specifically fabrics of subheadings 5210.21 and 5210.31, not of square construction, containing more than 70 warp ends and filling picks per square centimeter, of average yarn number exceeding 70 metric, cannot be supplied by the domestic industry in commercial quantities in a timely manner and requesting quota-and duty-free treatment under the CBTPA for women's and girls' blouses that are both cut and sewn in one or more CBTPA beneficiary countries from such fabrics.

CITA is soliciting public comments regarding this request, particularly with respect to whether these fabrics can be supplied by the domestic industry in commercial quantities in a timely manner. Also relevant is whether other fabrics that can be supplied by the domestic industry in commercial quantities in a timely manner are substitutable for the fabrics for purposes of the intended use. Comments must be received no later than January 8, 2003. Interested persons are invited to submit six copies of such comments or information to the Chairman, Committee for the Implementation of Textile Agreements, room 3100, U.S. Department of Commerce, 14th and Constitution Avenue, NW., Washington, DC 20230.

If a comment alleges that these shirting fabrics can be supplied by the domestic industry in commercial quantities in a timely manner, CITA will closely review any supporting documentation, such as a signed statement by a manufacturer of the fabrics stating that it produces the fabrics that are the subject of the request, including the quantities that can be supplied and the time necessary to fill an order, as well as any relevant information regarding past production.

CITA will protect any business confidential information that is marked business confidential from disclosure to the full extent permitted by law. CITA will make available to the public non-confidential versions of the request and non-confidential versions of any public comments received with respect to a request in room 3100 in the Herbert Hoover Building, 14th and Constitution Avenue, NW., Washington, DC 20230. Persons submitting comments on a request are encouraged to include a non-confidential version and a non-confidential summary.

James C. Leonard III,
Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc. 02-32540 Filed 12-20-02; 2:06 pm]

BILLING CODE 3510-DR-S

CONSUMER PRODUCT SAFETY COMMISSION

Submission for OMB Review; Comment Request—Requirements for Baby-Bouncers, Walker-Jumpers, and Baby-Walkers

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: In the **Federal Register** of October 9, 2002 (67 FR 62958), 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 extension of approval of the collection of information in the requirements for baby-bouncers, walker-jumpers, and baby-walkers in regulations codified at 16 CFR 1500.18(a)(6) and 1500.86(a)(4).

No comments were received in response to the **Federal Register** notice. Therefore, by publication of this notice, the Commission announces that it has submitted to the Office of Management and Budget (OMB) a request for extension of approval of that collection of information without change.

The regulation codified at 16 CFR 1500.18(a)(6) establishes safety requirements for baby-bouncers, walker-jumpers, and baby-walkers to reduce unreasonable risks of injury to children associated with those products. Those risks of injury include amputations, crushing, lacerations, fractures, hematomas, bruises and other injuries to children's fingers, toes, and other parts of their bodies. The regulation codified at 16 CFR 1500.86(a)(4) requires manufacturers and importers of baby-bouncers, walker-jumpers, and baby-

walkers to maintain records for three years containing information about testing, inspections, sales and distribution of these products.

The records of testing and other information required by the regulations allow the Commission to determine if baby-bouncers, walker-jumpers, and baby-walkers comply with the requirements of the regulation codified at 16 CFR 1500.18(a)(6). If the Commission determines that products fail to comply with the regulations, the records required by 16 CFR 1500.86(a)(4) enable the firm and the Commission to: (i) Identify specific models of products which fail to comply with applicable requirements; and (ii) notify distributors and retailers in the event those products are subject to recall.

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

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

Title of information collection: Requirements for Baby-Bouncers, Walker-Jumpers, and Baby-Walkers, 16 CFR 1500.18(a)(6) and 1500.86(a)(4).

Type of request: Extension of approval without change.

General description of respondents: Manufacturers and importers of baby-bouncers, walker-jumpers, and baby-walkers.

Estimated number of respondents: 28.

Estimated average number of hours per respondent: 2 per year.

Estimated number of hours for all respondents: 56 per year.

Estimated cost of collection for all respondents: \$1,590.40 per year.

Comments: Comments on this request for extension of approval of information collection requirements should be submitted by January 23, 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) 504-0416, ext. 2226.

Dated: December 19, 2002.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 02-32437 Filed 12-23-02; 8:45 am]

BILLING CODE 6355-01-P

DEPARTMENT OF DEFENSE

Department of the Air Force L5 Civil Signal Interface Control Document (ICD) Revision 2

AGENCY: Department of the Air Force, DoD.

ACTION: Request for public comment of L5 Civil Signal Interface Control Document (ICD) Revision 2.

SUMMARY: This notice informs the public that the Global Positioning System (GPS) Joint Program Office (JPO) has released the current ICD-GPS-705 dated 2 December 2002, Navstar GPS Space Segment/User Segment L5 Interfaces, for public review and comment. This ICD describes the interface characteristics of L5, a signal to be incorporated into the GPS system for the benefit of the civilian community. The ICD can be reviewed at the following Web site: <http://gps.losangeles.af.mil>. Click on "Public Interface Control Working Group (ICWG)." Hyperlinks to the ICD and review instructions are provided. The reviewer should save the ICD to a local memory location prior to opening and performing the review. All comments and their resolutions will be posted to the web site.

ADDRESSES: Submit comments to SMC/CZERC, 2420 Vela Way, Suite 1467, El Segundo, CA 90245-4659. A comment matrix is provided for your convenience at the web site and is the preferred method of comment submittal. Comments may be submitted to the following Internet address: smc.czerc@losangeles.af.mil. Comments may also be sent by fax to 1-310-363-6387.

DATES: The suspense date for comment submittal is January 17, 2003.

FOR FURTHER INFORMATION CONTACT: CZERC at 1-310-363-6329, GPS JPO System Engineering Division, or write to the address above.

SUPPLEMENTARY INFORMATION: The civilian and military communities use the Global Positioning System which employs a constellation of 24 satellites to provide continuously transmitted signals to enable appropriately configured GPS user equipment to

produce accurate position, navigation, and time information.

Pamela D. Fitzgerald,

Air Force Federal Register Liaison Officer.

[FR Doc. 02-32335 Filed 12-23-02; 8:45 am]

BILLING CODE 5001-05-P

DEPARTMENT OF DEFENSE

Presidential Determination on Classified Information Concerning the Air Force's Operating Location Near Groom Lake, NV

AGENCY: Department of the Air Force, DOD.

ACTION: Notice.

SUMMARY: Notice is hereby given that the President has exempted the United States Air Force's operating location near Groom Lake, Nevada from any Federal, State, interstate, or local provision respecting control and abatement of solid waste or hazardous waste disposal that would require the disclosure of classified information to any unauthorized persons.

FOR FURTHER INFORMATION CONTACT: Mr. W. Kipling At Lee, Jr., Deputy General Counsel (Military Affairs), Office of the Secretary of the Air Force, Washington DC 20330; telephone (703) 695-5663.

SUPPLEMENTARY INFORMATION: 42 U.S.C. 6961 makes each department, agency and instrumentality of the executive, legislative, and judicial branches of the Federal Government (1) having jurisdiction over any solid waste management facility or disposal site, or (2) engaged in any activity resulting, or which may result, in the disposal or management of solid waste or hazardous waste subject to all Federal, State, interstate, and local requirements, both substantive and procedural (including any requirement for permits or reporting or any provisions for injunctive relief and such sanctions as may be imposed by a court to enforce such relief), respecting control and abatement of solid waste or hazardous waste disposal and management in the same manner, and to the same extent, as any person is subject to such requirements, including the payment of reasonable service charges. 42 U.S.C. 6961 also states that the President may exempt any solid waste management facility of any department, agency, or instrumentality in the executive branch from compliance with such a requirement if he determines it to be in the paramount interest of the United States to do so and that any exemption shall be for a period not in excess of one year.