

DEPARTMENT OF COMMERCE**National Oceanic and Atmospheric Administration**

[I.D. 022604E]

Pacific Fishery Management Council; Public Meeting

AGENCY: National Marine Fisheries Service (NMFS), National Oceanic and Atmospheric Administration (NOAA), Commerce.

ACTION: Notice of public meeting.

SUMMARY: The Pacific Fishery Management Council's (Council) Ad Hoc Groundfish Trawl Individual Quota Committee (TIQC) will hold a working meeting which is open to the public.

DATES: The TIQC working meeting will begin Thursday, March 18, 2004 at 8:30 a.m. and may go into the evening until business for the day is completed. The meeting will reconvene from 8 a.m. and continue until business for the day is complete on Friday, March 19, 2004.

ADDRESSES: The meeting will be held at: Embassy Suites Hotel, 7900 NE 82nd Avenue, Portland, OR 97220, (503)460-3000.

Council address: Pacific Fishery Management Council, 7700 NE Ambassador Place, Suite 200, Portland, OR 97220-1384.

FOR FURTHER INFORMATION CONTACT: Mr. Jim Seger, Staff Officer (Economist); telephone: (503) 820-2280.

SUPPLEMENTARY INFORMATION: The purpose of the TIQC working meeting is to continue development of alternatives for an individual quota program to cover limited entry trawl landings in the West Coast groundfish fishery.

Although non-emergency issues not contained in the TIQC meeting agenda may come before the TIQC for discussion, those issues may not be the subject of formal TIQC action during these meetings. TIQC action will be restricted to those issues specifically listed in this notice and to any issues arising after publication of this notice requiring emergency action under Section 305(c) of the Magnuson-Stevens Fishery Conservation and Management Act, provided the public has been notified of the TIQC's intent to take final action to address the emergency.

Special Accommodations

The meeting is physically accessible to people with disabilities. Requests for sign language interpretation or other auxiliary aids should be directed to Ms. Carolyn Porter at (503) 820-2280 at least 5 days prior to the meeting date.

Dated: February 27, 2004.

Peter H. Fricke,

Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service.
[FR Doc. 04-4746 Filed 3-2-04; 8:45 am]

BILLING CODE 3510-22-S

CONSUMER PRODUCT SAFETY COMMISSION**Proposed Collection of Information; Comment Request—Amended Interim Safety Standard for Cellulose Insulation**

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Consumer Product Safety Commission requests comments on a proposed extension of approval of a collection of information from manufacturers and importers of cellulose insulation. The collection of information is in regulations implementing the Amended Interim Safety Standard for Cellulose Insulation (16 CFR part 1209). These regulations establish testing and record keeping requirements for manufacturers and importers of cellulose insulation subject to the amended interim standard. The Commission will consider all comments received in response to this notice before requesting an extension of approval of this collection of information from the Office of Management and Budget.

DATES: Written comments must be received by the Office of the Secretary not later than May 3, 2004.

ADDRESSES: Written comments should be mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, or delivered to that office, room 502, 4330 East-West Highway, Bethesda, Maryland, 20814. Alternatively, comments may be filed by telefacsimile to (301) 504-0127 or by e-mail to cpsc-os@cpsc.gov. Comments should be captioned "Cellulose Insulation."

FOR FURTHER INFORMATION CONTACT: For information about the proposed extension of approval of the collection of information, or to obtain a copy of 16 CFR part 1209, call or write Linda L. Glatz, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-7671, or by e-mail to lglatz@cpsc.gov.

SUPPLEMENTARY INFORMATION: Cellulose insulation is a form of thermal

insulation used in houses and other residential buildings. Most cellulose insulation is manufactured by shredding and grinding used newsprint and adding fire-retardant chemicals.

In 1978, Congress passed the Emergency Interim Consumer Product Safety Standard Act of 1978 (Pub. L. 95-319, 92 Stat. 386). That legislation added section 35 to the Consumer Product Safety Act (15 U.S.C. 2082). Section 35 directs the Commission to issue an interim safety standard incorporating the provisions for flammability and corrosiveness of cellulose insulation set forth in a purchasing specification issued by the General Services Administration (GSA). Section 35 provides further that the interim safety standard should be amended to incorporate the requirements for flammability and corrosiveness of cellulose insulation in each revision to the GSA purchasing specification.

In 1978, the Commission issued the Interim Safety Standard for Cellulose Insulation. In 1979, the Commission amended the standard to incorporate the latest revision of the GSA purchasing specification. The Amended Interim Safety Standard for Cellulose Insulation is codified at 16 CFR part 1209.

The amended interim standard contains performance tests to assure that cellulose insulation will resist ignition from sustained heat sources, such as smoldering cigarettes or recessed light fixtures, and from small open-flame sources, such as matches or candles. The standard also contains tests to assure that cellulose insulation will not be corrosive to copper, aluminum, or steel if exposed to water.

Certification regulations implementing the standard require manufacturers, importers, and private labelers of cellulose insulation subject to the standard to perform tests to demonstrate that those products meet the requirements of the standard, and to maintain records of those tests. The certification regulations are codified at 16 CFR part 1209, subpart B.

The Commission uses the information compiled and maintained by manufacturers, importers, and private labelers of cellulose insulation subject to the standard to help protect the public from risks of injury or death associated with fires involving cellulose insulation. More specifically, this information helps the Commission determine whether cellulose insulation subject to the standard complies with all applicable requirements. The Commission also uses this information to obtain corrective actions if cellulose insulation fails to comply with the

standard in a manner that creates a substantial risk of injury to the public.

The Office of Management and Budget (OMB) approved the collection of information in the certification regulations under control number 3041-0022. OMB's most recent extension of approval will expire on May 31, 2004. The Commission now proposes to request an extension of approval without change for the collection of information in the certification regulations.

A. Estimated Burden

The Commission staff estimates that not more than 45 firms manufacture or import cellulose insulation subject to the amended interim standard. The Commission staff estimates that the certification regulations will impose an average annual burden of about 1,320 hours on each of those firms. That burden will result from conducting the testing required by the regulations and maintaining records of the results of that testing. The total annual burden imposed by the regulations on manufacturers and importers of cellulose insulation is approximately 59,400 hours.

The hourly wage for the testing and recordkeeping required to conduct the testing and maintain records required by the regulations is about \$24.48, for an estimated annual cost to the industry of approximately \$1,454,000.

B. Request for Comments

The Commission solicits written comments from all interested persons about the proposed extension of approval for this collection of information. The Commission specifically solicits information relevant to the following topics:

- Whether the collection of information described above is necessary for the proper performance of the Commission's functions, including whether the information would have practical utility;
- Whether the estimated burden of the proposed collection of information is accurate;
- Whether the quality, utility, and clarity of the information to be collected could be enhanced; and
- Whether the burden imposed by the collection of information could be minimized by use of automated, electronic or other technological collection techniques, or other forms of information technology.

Dated: February 26, 2004.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 04-4696 Filed 3-2-04; 8:45 am]

BILLING CODE 6355-01-P

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

Information Collection; Submission for OMB Review; Comment Request

AGENCY: Corporation for National and Community Service.

ACTION: Notice.

SUMMARY: The Corporation for National and Community Service (hereinafter the "Corporation") has submitted two public information collection requests (ICR) to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995, Public Law 104-13, (44 U.S.C. chapter 35). Copies of these ICRs, with applicable supporting documentation, may be obtained by calling the Corporation for National and Community Service, Mr. Ruben Wiley, at (202) 606-5000, extension 224, (rwiley@cns.gov); (TTY/TDD) at (202) 606-5256 between the hours of 9 a.m. and 4 p.m. eastern standard time, Monday through Friday.

Comments may be submitted, identified by the title of each of the information collection activity, by any of the the following two methods within 30 days from the date of publication in this **Federal Register**:

- (1) By fax to: (202) 395-6974, Attention: Ms. Katherine Astrich, OMB Desk Officer for the Corporation for National and Community Service; and
- (2) Electronically by e-mail to: Katherine_Astrich@omb.eop.gov.

The OMB is particularly interested in comments which:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the Corporation, including whether the information will have practical utility;
- Evaluate the accuracy of the Corporation's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;
 - Propose ways to enhance the quality, utility and clarity of the information to be collected; and
 - Propose ways to minimize the burden of the collection of information on those who are to respond, including 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.

Description: The Corporation is proposing to renew, with changes, two currently approved information collection activities:

- *Corporation for National Service Enrollment Form* (OMB #3045-0006), and
- *Corporation for National Service End of Term/Exit Form* (OMB # 3045-0015).

I. Background

The Corporation supports programs that provide opportunities for individuals who want to become involved in national service. The service opportunities cover a wide range of activities over varying periods of time. Upon successfully completing an agreed-upon term of service in an AmeriCorps program, an AmeriCorps participant receives an "education award". This education award can be used to make a payment towards a qualified student loan or pay for educational expenses at qualified post-secondary institutions and approved school-to-work opportunities programs. This award is an amount of money set aside in the AmeriCorps member's name in the National Service Trust Fund. Members have seven years in which to draw against any unused balance.

The National Service Trust is the office within the Corporation that administers the education award program. This involves:

- Tracking the service for all AmeriCorps members;
- Ensuring that the requirements of the Corporation's enabling legislation are met, vis-a-vis the education award;
- Processing school and loan payments that the members authorize; and
- Processing payments for the interest that accrues on certain qualified student loans during the member's service period.

II. Current Action

The Corporation's *Enrollment Form* serves two purposes essential to the functioning of the AmeriCorps program. It is the means by which programs certify that an individual is eligible to serve in an AmeriCorps program and the date service has begun. Second, it provides the Corporation, Grantees, program managers, and Congress with demographic data on AmeriCorps members.

The Enrollment Form is the beginning-of-service counterpart to the Corporation's *End of Term/Exit Form*,