Dated: November 25, 2002.

Richard W. Surdi,

Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service. [FR Doc. 02–30456 Filed 11–29–02; 8:45 am] BILLING CODE 3510–22–8

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[I.D. 112502D]

Western Pacific Fishery Management Council; Public Meeting

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

ACTION: Notice of public meeting/public hearing.

SUMMARY: The Western Pacific Fishery Management Council (Council) will meet on December 16, 2002, at 2 p.m.

ADDRESSES: The Council meeting will be held via telephone conference call at the Council offices, 1164 Bishop Street, Suite 1400, Honolulu, HI 96813; telephone: (808)522-8220; fax: (808)522-8226.

FOR FURTHER INFORMATION CONTACT:

Kitty M. Simonds, Executive Director; telephone: 808-522-8220.

SUPPLEMENTARY INFORMATION: The agenda during the Council meeting will include the items listed here:

1. Pelagic Fisheries

Consideration of new provisions for turtle conservation measures for pelagic vessels in the Western Pacific.

In 2002, the Western Pacific Council developed a regulatory framework adjustment to the Pelagic Fisheries Management Plan (PFMP) which was intended to minimize interactions with and harm to sea turtles. These measures stemmed from the non- discretionary Reasonable and Prudent Measures contained in a Endangered Species Act Biological Opinion published by the NMFS in 2001. Although primarily intended for the Hawaii longline fishery, these measures included provisions for all pelagic fisheries under the jurisdiction of the Council. The measures included requirements for small troll and handline vessels to carry bolt cutters and line clippers, to remove hooks and fishing line from any turtles caught while fishing. A new Biological Opinion for pelagic fisheries in the Western Pacific was completed on November 15, 2002. The new Opinion states that in the event of interaction

with a sea turtle, operators of vessels using handline and trolling fishing gears to target Pacific pelagic management unit species in waters of the U.S. Western Pacific Exclusive Economic Zone, must handle the sea turtle in a manner to minimize injury and promote post-hooking survival as previously published in the Code of Federal Regulations (CFR 660.32 (c) and (d)). The Council will consider whether initial action is required to adjust the WPFMC regulatory requirements, in order to be consistent with the language in the new Biological Opinion. A public hearing will be held to give the public opportunity to comment before the Council takes action on this agenda

2. Other Business

Although non-emergency issues not contained in this agenda may come before the Council for discussion, those issues may not be the subject of formal Council action during this meeting. Council action will be restricted to those issues specifically listed in this document and to any issue arising after publication of this document that requires emergency action under section 305(c) of the Magnuson-Stevens Act, provided that the public has been notified of the Council's intent to take final action to address the emergency.

Special Accommodations

This meeting is physically accessible to people with disabilities. Requests for sign language interpretation or other auxiliary aids should be directed to Kitty M. Simonds, 808-522-8220 (voice) or 808-522-8226 (fax), at least 5 days prior to the meeting date.

Dated: November 25, 2002.

Richard W. Surdi,

Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service. [FR Doc. 02–30455 Filed 11–29–02; 8:45 am] BILLING CODE 3510–22–8

CONSUMER PRODUCT SAFETY COMMISSION

Submission for OMB Review; Comment Request—Procurement of Goods and Services

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: In the Federal Register of September 16, 2002 (67 FR 58357), 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 a collection of information associated with the procurement of goods and services. The Commission now announces that it has submitted to the Office of Management and Budget a request for extension of approval of that collection of information.

The Commission's procurement activities are governed by the Federal Property and Administrative Services Act of 1949 (41 U.S.C. 253 et seq.). That law requires the Commission to procure goods and services under conditions most advantageous to the government, considering cost and other factors. Forms used by the Commission request persons who quote, propose, or bid on contracts with the agency to provide information about costs or prices of goods and services to be supplied; specifications of goods and descriptions of services to be supplied; specifications of goods and descriptions of services to be delivered; competence of the offeror to provide the goods or services; and other information about the offeror, such as the size of the firm and whether it is minority owned.

The Commission uses the information provided by bidders to determine the reasonableness of prices and costs and the responsiveness of potential contractors to undertake the work involved so that all bids may be awarded in accordance with Federal Procurement laws.

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: Information Collection Associated with Procurement of Goods and Services.

Type of request: Extension of approval without change.

General description of respondents: Persons and firms providing bids, proposals, and quotations to the Commission for goods and services.

Estimated number of respondents: 2,539.

Estimated average number of hours per respondent: 5.58 per year. Estimated number of hours for all respondents: 14,174 per year.

Estimated cost of collection for all respondents: \$558,714 per year.

Comments: Comments on this request for extension of approval of information collection requirements should be submitted by January 2, 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: November 22, 2002.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 02–30314 Filed 11–29–02; 8:45 am] BILLING CODE 6355–01–P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education. SUMMARY: The Leader, Regulatory Management Group, Office of the Chief Information Officer invites comments on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before January 2, 2003.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Karen Lee, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the Internet address Karen F. Lee@omb.eop.gov.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Leader,

Regulatory Management Group, Office of the Chief Information Officer, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

Dated: November 25, 2002.

John Tressler,

Leader, Regulatory Management Group, Office of the Chief Information Officer.

Office of Special Education and Rehabilitative Services

Type of Review: Reinstatement.
Title: State Eligibility Plan Under Part
B of the Individuals with Disabilities
Education Act.

Frequency: Annually.
Affected Public: State, Local, or Tribal
Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden: Responses: 57. Burden Hours: 570.

Abstract: State educational agencies were required to submit State Plans to the U.S. Department of Education in order to receive funds under Part B of the Individuals with Disabilities Education Act (IDEA). Each State now has a State Plan on file with the Department. Any policies and procedures that are currently on file that are consistent with the 1997 amendments to IDEA remain in effect, unless the Secretary or the State determine the need for a change.

Requests for copies of the submission for OMB review; comment request may be accessed from http://edicsweb/ ed.gov, by selecting the "Browse Pending Collections" link and by clicking on link number 2156. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to Vivian Reese. Department of Education, 400 Maryland Avenue, SW., Room 4050, Regional Office Building 3, Washington, DC 20202-4651. Requests may also be electronically mailed to the internet address OCIO IMG Issues@ed.gov or faxed to $202-\overline{7}08-9\overline{3}46$. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements

should be directed to Sheila Carey at her e-mail address *Sheila.Carey@ed.gov*. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1–800–877–8339

[FR Doc. 02–30364 Filed 11–29–02; 8:45 am] BILLING CODE 4000–01–P

DEPARTMENT OF ENERGY

Office of Nonproliferation Policy; Proposed Subsequent Arrangement

AGENCY: Department of Energy. **ACTION:** Notice of subsequent arrangement.

summary: This notice has been issued under the authority of Section 131 of the Atomic Energy Act of 1954, as amended (42 U.S.C. 2160). The Department is providing notice of a proposed "subsequent arrangement" under the Agreement for Cooperation Concerning Civil Uses of Atomic Energy between the United States and Canada and Agreement for Cooperation in the Peaceful Uses of Nuclear Energy between the United States and the European Atomic Energy Community (EURATOM).

This subsequent arrangement concerns the retransfer of 180,038 kg of U.S.-origin natural uranium hexafluoride, 121,706 kg of which is uranium, from the Cameco Corporation, Ontario, Canada to Urenco Capenhurst, England. The material, which is now located at Cameco Corp., Port Hope, Ontario, will be transferred to Urenco for enrichment. Upon completion of the enrichment, the material will be retransferred to Commonwealth Edison Company, Downers Grove, Illinois for use as fuel. The uranium hexafluoride was originally obtained by the Cameco Corp. from Power Resources, Inc. pursuant to export license number XSOU8744.

In accordance with Section 131 of the Atomic Energy Act of 1954, as amended, we have determined that this subsequent arrangement is not inimical to the common defense and security.

This subsequent arrangement will take effect no sooner than fifteen days after the date of publication of this notice.

For the National Nuclear Security Administration.

Trisha Dedik,

Director, Office of Nonproliferation Policy. [FR Doc. 02–30410 Filed 11–29–02; 8:45 am] BILLING CODE 6450–01–P