

(10) working days before the scheduled date of the meeting.

Records and documents discussed during the meeting will be available for public viewing as they become available at <https://facadatabase.gov/committee/committee.aspx?cid=259&aid=17> and clicking on the "Meeting Details" and "Documents" links. Records generated from this meeting may also be inspected and reproduced at the Western Regional Office, as they become available, both before and after the meeting. Persons interested in the work of this advisory committee are advised to go to the Commission's website, www.usccr.gov, or to contact the Western Regional Office at the above phone number, email or street address.

Agenda

Smudging Ceremony

Welcome and Introductions:

Gwen Kircher, Chair, Montana Advisory Committee

Community Forum

Montana Advisory Committee Government and Tribal Officials, Advocates, Experts

Dated: March 7, 2018.

David Mussatt,

Supervisory Chief, Regional Programs Unit.

[FR Doc. 2018-04978 Filed 3-12-18; 8:45 am]

BILLING CODE 6335-01-P

COMMISSION ON CIVIL RIGHTS

Notice of Public Meeting of the Alabama Advisory Committee To Discuss the Hearing on Access to Voting in the State of Alabama, Which Was Held in Montgomery, Alabama on February 22, 2018

AGENCY: U.S. Commission on Civil Rights.

ACTION: Announcement of meeting.

SUMMARY: Notice is hereby given, pursuant to the provisions of the rules and regulations of the U.S. Commission on Civil Rights (Commission) and the Federal Advisory Committee Act that the Alabama Advisory Committee (Committee) will hold a meeting on Friday, March 23, 2018, at 11:00 a.m. (Central) for the purpose discussing the hearing on Access to Voting in Alabama, and assessment of the need for further testimony.

DATES: The meeting will be held on Friday, March 23, 2018, at 11:00 a.m. (Central).

Public Call Information: Dial: 877-879-6207, Conference ID: 2611734.

FOR FURTHER INFORMATION CONTACT: David Barreras, DFO, at dbarreras@usccr.gov or 312-353-8311.

SUPPLEMENTARY INFORMATION: Members of the public can listen to the discussion. This meeting is available to the public through the following toll-free call-in number: 877-879-6207, conference ID: 2611734. Any interested member of the public may call this number and listen to the meeting. An open comment period will be provided to allow members of the public to make a statement as time allows. The conference call operator will ask callers to identify themselves, the organization they are affiliated with (if any), and an email address prior to placing callers into the conference room. Callers can expect to incur regular charges for calls they initiate over wireless lines, according to their wireless plan. The Commission will not refund any incurred charges. Callers will incur no charge for calls they initiate over land-line connections to the toll-free telephone number. Persons with hearing impairments may also follow the proceedings by first calling the Federal Relay Service at 1-800-977-8339 and providing the Service with the conference call number and conference ID number.

Members of the public are also entitled to submit written comments; the comments must be received in the regional office within 30 days following the meeting. Written comments may be mailed to the Midwestern Regional Office, U.S. Commission on Civil Rights, 55 W. Monroe St., Suite 410, Chicago, IL 60615. They may also be faxed to the Commission at (312) 353-8324, or emailed to David Barreras at dbarreras@usccr.gov. Persons who desire additional information may contact the Midwestern Regional Office at (312) 353-8311.

Records generated from this meeting may be inspected and reproduced at the Midwestern Regional Office, as they become available, both before and after the meeting. Records of the meeting will be available via www.facadatabase.gov under the Commission on Civil Rights, Alabama Advisory Committee link (<http://www.facadatabase.gov/committee/committee.aspx?cid=233&aid=17>). Persons interested in the work of this Committee are directed to the Commission's website, <http://www.usccr.gov>, or may contact the Midwestern Regional Office at the above email or street address.

Agenda

Welcome and Roll Call
Discussion of the hearing on Access to Voting in Alabama
Discussion on additional testimony
Next Steps
Public Comment

Adjournment

Dated: March 7, 2018.

David Mussatt,

Supervisory Chief, Regional Programs Unit.

[FR Doc. 2018-04976 Filed 3-12-18; 8:45 am]

BILLING CODE P

DEPARTMENT OF COMMERCE

Foreign-Trade Zones Board

[B-16-2018]

Foreign-Trade Zone (FTZ) 61—San Juan, Puerto Rico; Notification of Proposed Production Activity, Janssen Ortho LLC (Pharmaceuticals), Gurabo, Puerto Rico

Janssen Ortho LLC (Janssen) submitted a notification of proposed production activity to the FTZ Board for its facility in Gurabo, Puerto Rico. The notification conforming to the requirements of the regulations of the FTZ Board (15 CFR 400.22) was received on February 27, 2018.

Janssen already has authority to produce certain pharmaceutical products within Subzone 61N. The current request would add a finished product and a foreign status material/component to the scope of authority. Pursuant to 15 CFR 400.14(b), additional FTZ authority would be limited to the specific foreign-status material/component and specific finished product described in the submitted notification (as described below) and subsequently authorized by the FTZ Board.

Production under FTZ procedures could exempt Janssen from customs duty payments on the foreign-status material/component used in export production. On its domestic sales, for the foreign-status material/component noted below and those in the existing scope of authority, Janssen would be able to choose the duty rate during customs entry procedures that applies to Erleada™ (apalutamide 60 mg oral tablets) (duty-free). Janssen would be able to avoid duty on foreign-status components which becomes scrap/waste. Customs duties also could possibly be deferred or reduced on foreign-status production equipment.

The material/component sourced from abroad is apalutamide API (duty rate 6.5%).

Public comment is invited from interested parties. Submissions shall be addressed to the Board's Executive Secretary at the address below. The closing period for their receipt is April 23, 2018.

A copy of the notification will be available for public inspection at the Office of the Executive Secretary, Foreign-Trade Zones Board, Room 21013, U.S. Department of Commerce, 1401 Constitution Avenue NW, Washington, DC 20230-0002, and in the "Reading Room" section of the Board's website, which is accessible via www.trade.gov/ftz.

For further information, contact Christopher Wedderburn at Chris.Wedderburn@trade.gov or (202) 482-1963.

Dated: March 6, 2018.

Andrew McGilvray,
Executive Secretary.

[FR Doc. 2018-05025 Filed 3-12-18; 8:45 am]

BILLING CODE 3510-DS-P

DEPARTMENT OF COMMERCE

Foreign-Trade Zones Board

[S-45-2018]

Foreign-Trade Zone 138—Franklin County, Ohio; Application for Subzone; International Converter, Inc., Caldwell, Ohio

An application has been submitted to the Foreign-Trade Zones Board (the Board) by the Columbus Regional Airport Authority, grantee of FTZ 138, requesting subzone status for the facility of International Converter, Inc. (IC), located in Caldwell, Ohio. The application was submitted pursuant to the provisions of the Foreign-Trade Zones Act, as amended (19 U.S.C. 81a-81u), and the regulations of the Board (15 CFR part 400). It was formally docketed on March 7, 2018.

The proposed subzone (10.29 acres) is located at 17153 Industrial Highway, Caldwell, Noble County. A notification of proposed production activity has been submitted and is being processed under 15 CFR 400.37 (Doc. B-13-2018). The proposed subzone would be subject to the existing activation limit of FTZ 138.

In accordance with the Board's regulations, Elizabeth Whiteman of the FTZ Staff is designated examiner to review the application and make recommendations to the Executive Secretary.

Public comment is invited from interested parties. Submissions shall be addressed to the Board's Executive Secretary at the address below. The closing period for their receipt is April 23, 2018. Rebuttal comments in response to material submitted during the foregoing period may be submitted during the subsequent 15-day period to May 7, 2018.

A copy of the application will be available for public inspection at the Office of the Executive Secretary, Foreign-Trade Zones Board, Room 21013, U.S. Department of Commerce, 1401 Constitution Avenue NW, Washington, DC 20230-0002, and in the "Reading Room" section of the Board's website, which is accessible via www.trade.gov/ftz.

For further information, contact Elizabeth Whiteman at Elizabeth.Whiteman@trade.gov or (202) 482-0473.

Dated: March 7, 2018.

Andrew McGilvray,
Executive Secretary.

[FR Doc. 2018-05024 Filed 3-12-18; 8:45 am]

BILLING CODE 3510-DS-P

DEPARTMENT OF COMMERCE

International Trade Administration

[A-475-828]

Stainless Steel Butt-Weld Pipe Fittings From Italy: Preliminary Results of Antidumping Duty Administrative Review; 2016-2017

AGENCY: Enforcement and Compliance, International Trade Administration, Department of Commerce.

SUMMARY: The Department of Commerce (Commerce) preliminarily determines that sales of subject merchandise by Filmag Italia Spa (Filmag) were not made at less than normal value during the period of review (POR) February 1, 2016, through January 31, 2017. Interested parties are invited to comment on these preliminary results.

DATES: Applicable March 13, 2018.

FOR FURTHER INFORMATION CONTACT: John Drury or Kent Boydston, AD/CVD Operations, Office VI, Enforcement and Compliance, International Trade Administration, U.S. Department of Commerce, 1401 Constitution Avenue NW, Washington, DC 20230; telephone: (202) 482-0195 or (202) 482-5649, respectively.

SUPPLEMENTARY INFORMATION:

Background

On April 10, 2017, Commerce published in the *Federal Register* the notice of initiation of an administrative review of the AD order on stainless steel butt-weld pipe fittings (SSBW pipe fittings) from Italy for the period February 1, 2016, through January 31, 2017.¹ Commerce initiated a review

¹ See *Initiation of Antidumping and Countervailing Duty Administrative Reviews*, 82 FR 17188 (April 10, 2017).

with respect to one company, Filmag. On October 31, 2017, Commerce extended the preliminary results of review until January 2, 2018.² On December 28, 2017, Commerce extended the preliminary results of review until February 28, 2018.³

Commerce exercised its discretion to toll all deadlines affected by the closure of the Federal Government from January 20 through 22, 2018. If the new deadline falls on a non-business day, in accordance with Commerce's practice, the deadline will become the next business day. The revised deadline for the final results of this review is now March 5, 2018.⁴

Scope of the Order

The merchandise covered by the order is certain stainless steel butt-weld pipe fittings from Italy.⁵ Stainless steel butt-weld pipe fittings are under 14 inches in outside diameter (based on nominal pipe size), whether finished or unfinished. The product encompasses all grades of stainless steel and "commodity" and "specialty" fittings. Specifically excluded from the definition are threaded, grooved, and bolted fittings, and fittings made from any material other than stainless steel.

The butt-weld fittings subject to the order are currently classifiable under subheading 7307.23.0000 of the Harmonized Tariff Schedule of the United States (HTSUS). Although the HTSUS subheading is provided for convenience and customs purposes, the written description of the scope of the order is dispositive. A full description of the scope of the order is contained in the memorandum from Christian Marsh, Deputy Assistant Secretary for

² See Memorandum to James Maeder, Senior Director performing the duties of Deputy Assistant Secretary for Antidumping and Countervailing Duty Operations, from John K. Drury, International Trade Compliance Analyst, Office VI, "Stainless Steel Butt-Weld Pipe Fittings from Italy: Extension of Deadline for Preliminary Results of Antidumping Duty Administrative Review; 2016-2017," dated October 31, 2017.

³ See Memorandum to Edward Yang, Senior Director, Office VII, from Kent Boydston, International Trade Compliance Analyst, Office VI, "Stainless Steel Butt-Weld Pipe Fittings from Italy: Extension of Deadline for Preliminary Results of Antidumping Duty Administrative Review; 2016-2017," dated December 28, 2017.

⁴ See Memorandum for The Record from Christian Marsh, Deputy Assistant Secretary for Enforcement and Compliance, performing the non-exclusive functions and duties of the Assistant Secretary for Enforcement and Compliance, "Deadlines Affected by the Shutdown of the Federal Government" (Tolling Memorandum), dated January 23, 2018. All deadlines in this segment of the proceeding have been extended by 3 days.

⁵ See *Antidumping Duty Orders: Stainless Steel Butt-Weld Pipe Fittings from Italy, Malaysia, and the Philippines*, 66 FR 11257 (February 23, 2001).