ACTION: Notice of members of the FY 2002 Performance Review Board.

SUMMARY: Section 4314(c)(4) of Title 5, U.S.C. requires each agency to publish notification of the appointment of individuals who may serve as members of that Agency's Performance Review Boards (PRB). The following have been designated to serve on the FY 2002 Performance Review Boards for the U.S. Small Business Administration:

- 1. John Whitmore, Chief of Staff;
- 2. Michael Barrera, National Ombudsman;
- 3. Richard Spence, Assistant Administrator for Congressional and Legislative Affairs;
- 4. Alfredo Armendariz, Associate Deputy Administrator for Government Contracting and Business Development;
- 5. Kaaren Street, Associate Deputy Administrator for Entrepreneurial Development;
- 6. Monika Edwards Harrison, Assistant Administrator for Human Resources;
- 7. Jams Rivera, Associate Administrator for Financial Assistance;
- 8. Francisco Marrero, District Director, South Florida;
- 9. Alberto Alvarado, District Director, Los Angeles;
- 10. Linda Williams, Associate Administrator for Government Contracting;
- Eric Benderson, Associate General Counsel for Litigation.

Dated: November 6, 2002.

Hector V. Barreto,

Administrator.

[FR Doc. 02–28858 Filed 11–13–02; 8:45 am] BILLING CODE 8025–01–M

DEPARTMENT OF STATE

Bureau of Diplomatic Security, Office of Foreign Missions, Diplomatic Motor Vehicles

[Public Notice 4178]

Notice of Information Collection Under Emergency Review: Forms DS–2003, DS–2004, DS–2005, DS–2006, DS–2007, DS–2008, U.S. Department of State's Notifications of Appointment, Change or Termination of Diplomatic, Consular or Foreign Government Employees; OMB Collection Numbers: 1405–0060; 1405–0061; 1405–0062; 1405–0064; 1405–0089; and 1405–0090

AGENCY: Department of State.

ACTION: Notice.

SUMMARY: The Department of State has submitted the following information

collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the emergency review procedures of the Paperwork Reduction Act of 1995.

Type of Request: Emergency Review. Originating Office: DS/OFM.

Title of Information Collection: Notification of Appointment of Foreign Diplomatic and Career Consular Officer.

Frequency: As often as necessary to add a new person to a foreign mission roster.

Form Number: DS-2003.

Respondents: Foreign government representatives.

Estimated Number of Respondents: 2,000.

Average Hours Per Response: 25 minutes.

Total Estimated Burden: 850.

Title of Information Collection: Notification of Appointment of Foreign Government Employee.

Frequency: As often as necessary to add a new person to a foreign mission roster.

Form Number: DS-2004.

Respondents: Foreign government representatives.

Estimated Number of Respondents: 5,000.

Average Hours Per Response: 25 minutes.

Total Estimated Burden: 2,125. Title of Information Collection: Notification of Appointment of Honorary Consular Officer.

Frequency: As often as necessary to add a new person to a foreign mission roster.

Form Number: DS-2005.

Respondents: Foreign government representatives.

Estimated Number of Respondents: 200.

Average Hours Per Response: 20 minutes.

Total Estimated Burden: 80.

Title of Information Collection: Notification of Change, Identification Card Request.

Frequency: As often as necessary to add a new person to a foreign mission roster.

Form Number: DS-2006.

Respondents: Foreign government representatives.

Estimated Number of Respondents: 5,000.

Average Hours Per Response: 9 minutes.

Total Estimated Burden: 600.
Title of Information Collection:
Notification of Dependents of
Diplomatic, Consular and Foreign
Government Employees.

Frequency: As often as necessary to add a new person to a principal record.

Form Number: DS-2007.

Respondents: Foreign government representatives.

Estimated Number of Respondents: 7,000.

Average Hours Per Response: 10 minutes.

Total Estimated Burden: 840.

Title of Information Collection: Notification of Termination of Diplomatic, Consular or Foreign Government Employment.

Frequency: As often as necessary to terminate foreign mission members.

Form Number: DS-2008. Respondents: Foreign government representatives.

Estimated Number of Respondents: 6.000.

Average Hours Per Response: 10 minutes.

Total Estimated Burden: 720.

The proposed information collection is published to obtain comments from the public and affected agencies.
Emergency review and approval of this collection has been requested from OMB by November 15, 2002. If granted, the emergency approval is only valid for 180 days. Comments should be directed to the State Department Desk Officer, Office of Information and Regulatory Affairs, Office of Management and Budget (OMB), Washington, DC 20530, who may be reached on 202–395–3897.

During the first 60 days of this same period a regular review of this information collection is also being undertaken. Comments are encouraged and will be accepted until 60

Average Hours Per Response: 10 minutes.

Total Estimated Burden: 720.

The proposed information collection is published to obtain comments from the public and affected agencies. Emergency review and approval of this collection has been requested from OMB by November 15, 2002. If granted, the emergency approval is only valid for 180 days. Comments should be directed to the State Department Desk Officer, Office of Information and Regulatory Affairs, Office of Management and Budget (OMB), Washington, DC 20530, who may be reached on (202) 395–3897.

During the first 60 days of this same period a regular review of this information collection is also being undertaken. Comments are encouraged and will be accepted until 60 days from the date that this notice is published in the Federal Register. The agency requests written comments and suggestions from the public and affected agencies concerning the proposed collection of information. Your comments are being solicited to permit the agency to:

- 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, including the validity of the methodology and assumptions used.
- Enhance the quality, utility, and clarity of the information to be collected.
- Minimize the reporting burden on those who are to respond, including through the use of automated collection techniques or other forms of technology.

FOR FURTHER INFORMATION CONTACT:

Public comments, or requests for additional information, regarding the collection listed in this notice should be directed to Jacqueline D. Robinson, U.S. Department of State, Office of Foreign Missions, Washington, DC 20520–3302, who may be reached on (202) 895–3532. Public comments and questions should be directed to the State Department Desk Officer, Office of Information and Regulatory Affairs, Office of Management and Budget (OMB), Washington, DC 20530, who may be reached on (202) 395–3897.

Dated: July 19, 2002.

Jacqueline D. Robinson,

Director, Accreditations & Diplomatic Motor Vehicles, Office of Foreign Missions, Department of State.

[FR Doc. 02–27353 Filed 11–13–02; 8:45 am] BILLING CODE 4710–43–P

DEPARTMENT OF STATE

[Public Notice 4157]

Shipping Coordinating Committee; Notice of Meeting

The Shipping Coordinating Committee will conduct an open meeting at 9:30 a.m. on November 26, 2002, in Room 2415 at U.S. Coast Guard Headquarters, 2100 2nd Street, SW, Washington, DC, 20593-0001. The purpose of this meeting will be to finalize preparations for the 76th Session of the Maritime Safety Committee (MSC 76) and associated bodies of the International Maritime Organization (IMO) scheduled for December 2-13, 2002 at IMO Headquarters in London. The meeting will also finalize preparations for the International Conference on Maritime Security, to be held in conjunction with the second week of MSC 76, December 9-13, 2002.

At this meeting, papers received from IMO and draft U.S. positions for MSC 76 will be discussed. Agenda items include, among other things:

- Large passenger ship safety
- Bulk carrier safety
- Measures to enhance maritime security
- Implementation of the revised STCW Convention
- Piracy and armed robbery against ships
- Reports of six subcommittees—
 Stability, Load Lines and Fishing
 Vessel Safety (SLF), Safety of
 Navigation (NAV), Flag State
 Implementation (FSI), Bulk Liquids and Gases (BLG), Ship Design and Equipment (DE) and Dangerous
 Goods, Solid Cargoes and Containers (DSC).

The Conference on Maritime Security will begin after completion of MSC 76 and will include:

- Consideration and adoption of amendments to SOLAS for maritime security.
- Consideration and adoption of an International Ship and Port Facility Security (ISPS) Code; and
- Consideration and adoption of resolutions and recommendations related to maritime security.

Members of the public may attend this meeting up to the seating capacity of the room. Interested persons may seek information by writing to Mr. Joseph J. Angelo, Commandant (G–MS), U.S. Coast Guard Headquarters, 2100 2nd Street, SW, Room 1218, Washington, DC 20593–0001 or by calling (202) 267–2988.

Dated: November 5, 2002.

Stephen Miller,

Executive Secretary, Shipping Coordinating Committee, Department of State.

[FR Doc. 02–28927 Filed 11–13–02; 8:45 am] BILLING CODE 4710–07–P

DEPARTMENT OF STATE

[Public Notice 4156]

Shipping Coordinating Committee; Notice of Meeting

The Shipping Coordinating
Committee will conduct an open
meeting at 9 a.m. on Friday, December
13, 2002, in Room 6319, at U.S. Coast
Guard Headquarters, 2100 Second
Street, SW, Washington, DC 20593—
0001. The meeting will discuss the
upcoming 46th Session of the
Subcommittee on Stability and Load
Lines and on Fishing Vessels Safety
(SLF) and associated bodies of the

International Maritime Organization (IMO) which will be held September 8–12, 2003, at the IMO Headquarters in London, England.

Items of discussion will include:

- a. Harmonization of damage stability provisions in SOLAS Chapter II–1,
 - b. Large Passenger Ship Safety,
 - c. Review of the Intact Stability Code,
- d. Revision of the Fishing Vessel Safety Code and Voluntary Guidelines,
- e. Review of the Offshore Supply Vessel Guidelines, and
- f. Harmonization of damage stability provisions in other IMO instruments, including the 1993 Torremolinos Protocol (probabilistic method).

Members of the public may attend this meeting up to the seating capacity of the room. Interested persons may seek information by writing: Mr. Paul Cojeen, U.S. Coast Guard Headquarters, Commandant (G–MSE–2), Room 1308, 2100 Second Street, SW, Washington, DC 20593–0001 or by calling (202) 267–2988.

Dated: October 23, 2002.

Stephen Miller,

Executive Secretary, Shipping Coordinating Committee, Department of State.

[FR Doc. 02–28928 Filed 11–13–02; 8:45 am] BILLING CODE 4710–07–P

OFFICE OF THE UNITED STATES TRADE REPRESENTATIVE

Technical Corrections to the Harmonized Tariff Schedule of the United States

AGENCY: Office of the United States Trade Representative.

ACTION: Notice.

SUMMARY: Pursuant to authority delegated to the United States Trade Representative ("USTR") in Presidential Proclamation 6969 of January 27, 1997 (62 FR 4415), USTR is making technical corrections to subchapter III of chapter 99 of the Harmonized Tariff Schedule of the United States (HTS) as set forth in the annex to this notice. These modifications correct several inadvertent errors and omissions in subheadings 9903.72.30 through 9903.74.24 of the HTS so that the intended tariff treatment is provided. Pursuant to authority delegated to the USTR in Presidential Proclamation 7576 of July 3, 2002 (67 FR 45285), USTR has determined that it is appropriate to add Macedonia to the list of countries in subdivision (d)(i) of U.S. Note 11 to subchapter III of chapter 99 of the HTS ("Note 11"), and is modifying that note accordingly.