

Shadowline, Incorporated, located in Boone, North Carolina.

The amended notice applicable to TA-W-50,934 is hereby issued as follows:

All workers of Shadowline, Incorporated, Morganton, North Carolina (TA-W-50,934) and Boone, North Carolina (TA-W-50,934A), who became totally or partially separated from employment on or after February 11, 2002, through March 10, 2005, are eligible to apply for adjustment assistance under section 223 of the Trade Act of 1974.

Signed in Washington, DC, this 31st day of March, 2003.

Richard Church,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 03-9152 Filed 4-14-03; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-41,918]

Unilever Best Foods North America, Conopco, Santa Cruz, CA; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance

In accordance with section 223 of the Trade Act of 1974 (19 U.S.C. 2273) the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance on October 1, 2002, applicable to workers of Unilever Best Foods North America, Santa Cruz, California. The notice was published in the **Federal Register** on October 22, 2002 (67 FR 64923).

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. The workers were engaged in the production of packaged tea, including black tea and herbal tea.

New information shows that some workers separated from employment at the subject firm had their wages reported under a separate unemployment insurance (UI) tax account for Conopco.

Accordingly, the Department is amending the certification to properly reflect this matter.

The intent of the Department's certification is to include all workers of Unilever Best Foods North America, Santa Cruz, California who were adversely affected by increased imports.

The amended notice applicable to TA-W-41,918 is hereby issued as follows:

All workers of Unilever Best Foods North America, Conopco, Santa Cruz, California,

who became totally or partially separated from employment on or after July 24, 2001, through October 1, 2004, are eligible to apply for adjustment assistance under section 223 of the Trade Act of 1974.

Signed at Washington, DC this 7th day of April 2003.

Richard Church,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 03-9146 Filed 4-14-03; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-41,208 and TA-W-41, 208A]

Valeo Climate Control, USA-2 Division, Automotive Air Conditioning Condenser Line, Grand Prairie, TX; Valeo Climate Control, USA-2 Division, Aluminum Tubing Line, Grand Prairie, TX; Notice of Revised Determination on Reconsideration

By letter postmarked October 30, 2002, the company requested administrative reconsideration regarding the Department's Negative Determination Regarding Eligibility to Apply for Worker Adjustment Assistance, applicable to the workers of the subject firm.

The initial investigation resulted in a negative determination issued on September 27, 2002, based on the finding that imports of air conditioning condensers and aluminum tubing did not contribute importantly to worker separations at the Grand Prairie plant. The denial notice was published in the **Federal Register** on October 22, 2002 (67 FR 64922).

To support the request for reconsideration, the company supplied additional information to supplement that which was gathered during the initial investigation. Upon further review and contact with the company, it was revealed that the company began importing a significant portion of competitive condensers in the relevant period. Further, as established in the original investigation, a significant portion of tubing produced at the subject firm was integrated into the production of condensers.

Conclusion

After careful review of the additional facts obtained on reconsideration, I conclude that increased imports of articles like or directly competitive with those produced at Valeo Climate Control, USA-2 Division, Automotive Air Conditioning Condenser Line, and

the Aluminum Tubing Line, Grand Prairie, Texas, contributed importantly to the declines in sales or production and to the total or partial separation of workers at the subject firm. In accordance with the provisions of the Act, I make the following certification:

All workers of Valeo Climate Control, USA-2 Division, Automotive Air Conditioning Condenser Line (TA-W-41,208), and the Aluminum Tubing Line (TA-W-41,208A), Grand Prairie, Texas, who became totally or partially separated from employment on or after March 1, 2001 through two years from the date of this certification, are eligible to apply for adjustment assistance under Section 223 of the Trade Act of 1974.

Signed in Washington, DC this 2nd day of April 2003.

Edward A. Tomchick

Director, Division of Trade Adjustment Assistance.

[FR Doc. 03-9145 Filed 4-14-03; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment Standards Administration

Proposed Collection; Comment Request

ACTION: Notice.

SUMMARY: The Department of Labor, 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 requirements on respondents can be properly assessed. Currently, the Employment Standards Administration is soliciting comments concerning the proposed collection: Overpayment Recovery Questionnaire (OWCP-20). A copy of the proposed information collection request can be obtained by contacting the office listed below in the **ADDRESSES** section of this Notice.

DATES: Written comments must be submitted to the office listed in the addresses section below on or before June 16, 2003.

ADDRESSES: Ms. Hazel M. Bell, U.S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington,

DC 20210, telephone (202) 693-0418, fax (202) 693-1451, Email hbell@fenix2.dol-esa.gov. Please use only one method of transmission for comments (mail, fax, or Email).

SUPPLEMENTARY INFORMATION:

I. Background

The Federal Coal Mine Health and Safety Act of 1969, as amended, 30 U.S.C. 923 (b) and 20 CFR 725.544 (c), and the Federal Employees' Compensation Act, 5 U.S.C. 8129(b) and 20 CFR 10.430-10.441, provide for the recovery, waiver, compromise, or termination of overpayment of benefits to beneficiaries. The OWCP-20 collects information used to ascertain the financial condition of the beneficiary who has been overpaid to determine if the concealment or improper transfer of assets, and to identify and consider present and potential income and current assets for enforced collection proceedings. The form also provides a means for the beneficiary to explain why he/she is not at fault for the overpayment. If this information were not collected, Black Lung and FECA would have little basis to decide on collection proceedings. This information collection is currently approved for use through October 31, 2003.

II. Review Focus

The Department of Labor is particularly interested in comments which:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;
- Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;
- Enhance the quality, utility and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

III. Current Actions

The Department of Labor seeks approval for the extension of this information collection in order to carry out its responsibility under the law to resolve overpayments under the Acts.

Type of Review: Extension.
Agency: Employment Standards Administration.

Title: Overpayment Recovery Questionnaire.

OMB Number: 1215-0144.

Agency Number: OWCP-20.

Affected Public: Individuals or households.

Total Respondents: 4,500.

Total Responses: 4,500.

Time per Response: 45-75 minutes, average 1 hour.

Frequency: On occasion.

Estimated Total Burden Hours: 4,500.

Total Burden Cost (capital/startup): \$0.

Total Burden Cost (operating/maintenance): \$1,800.

Comments submitted in response to this notice will be summarized and/or included in the request for Office of Management and Budget approval of the information collection request; they will also become a matter of public record.

Dated: April 8, 2003.

Bruce Bohanon,

Chief, Branch of Management Review and Internal Control, Division of Financial Management, Office of Management, Administration and Planning, Employment Standards Administration.

[FR Doc. 03-9142 Filed 4-14-03; 8:45 am]

BILLING CODE 4510-CH-P

DEPARTMENT OF LABOR

Bureau of Labor Statistics

Proposed Collection; Comment Request

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden, conducts a pre-clearance 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 requirements on respondents can be properly assessed. Currently, the Bureau of Labor Statistics (BLS) is soliciting comments concerning the proposed revision of the "Consumer Price Index Housing Survey." A copy of the proposed information collection request

(ICR) can be obtained by contacting the individual listed below in the Addresses section of this notice.

DATES: Written comments must be submitted to the office listed in the Addresses section below on or before June 16, 2003.

ADDRESSES: Send comments to Amy A. Hobby, BLS Clearance Officer, Division of Management Systems, Bureau of Labor Statistics, Room 4080, 2 Massachusetts Avenue, NE., Washington, DC 20212, telephone number (202) 691-7628 (this is not a toll free number).

FOR FURTHER INFORMATION CONTACT: Amy A. Hobby, BLS Clearance Officer, telephone number (202) 691-7628. (See Addresses section).

SUPPLEMENTARY INFORMATION:

I. Background

The Consumer Price Index (CPI) is the timeliest instrument compiled by the U.S. Government that is designed to measure changes in the purchasing power of the urban consumer's dollar. The CPI is used most widely as a measure of inflation, and serves as an indicator of the effectiveness of Government economic policy. It also is used as a deflator of other economic series, that is, to adjust other series for price changes and to translate these series into inflation-free dollars.

II. Desired Focus of Comments

The Bureau of Labor Statistics is particularly interested in comments that:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;
- Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;
- Enhance the quality, utility, and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

III. Current Action

This request addresses the continuation of the current Housing sample collection, and new construction