

DEPARTMENT OF COMMERCE**Submission for OMB Review;
Comment Request**

DOC has submitted to the Office of Management and Budget (OMB) for clearance the following proposal for collection of information under the provisions of the Paperwork Reduction Act (44 U.S.C. chapter 35).

Agency: U.S. Census Bureau.

Title: 2002 Census of Governments Local Government Directory Survey.

Form Number(s): G-26, G-28, G-29, G-30, G-32, G-33.

OMB Approval Number: None.

Type of Request: Regular submission.

Burden Hours: 22,500 hours.

Number of Respondents: 90,000.

Average Hours Per Response: 15 minutes.

Needs and Uses: The Local Government Directory Survey will be used to update the universe list of public sector entities for the 2002 Census of Governments. Each of the 90,000 county governments, consolidated city-county governments, independent cities, towns, townships, special district governments, and public school systems designated for the census will be sent an appropriate form. Respondents will be asked to verify or correct the name and mailing address of the government, answer the questions on the form, and return the form.

The 2002 Census of Governments Local Government Directory Survey consists of three basic content areas: government organization, government finance, and government employment. For government organization we will ask for authorizing legislation, incorporation date, fiscal year ending date, area served, services provided, web address, and corrections to the name and address of the government. In addition we will ask if special districts have taxing powers, if general purpose governments and special districts own and operate the services they are responsible for providing, if school districts operate schools, and if the government conducts e-government transactions. For government finance we will ask for total revenue, total expenditure, and total debt. For government employment we will ask for full-time employees, part-time employees, and annual payroll.

The 2002 Census of Governments Local Government Directory Survey data collection forms request information that is substantially similar to that requested on the 1992 and 1997 Census of Government forms.

Affected Public: State, local, or Tribal government.

Frequency: Every five years.

Respondent's Obligation: Voluntary.

Legal Authority: Title 13 U.S.C.,

Section 161.

OMB Desk Officer: Susan Schechter, (202) 395-5103.

Copies of the above information collection proposal can be obtained by calling or writing Madeleine Clayton, Departmental Paperwork Clearance Officer, (202) 482-3129, Department of Commerce, Room 6086, 14th and Constitution Avenue, NW., Washington, DC 20230 (or via the Internet at mclayton@doc.gov).

Written comments and recommendations for the proposed information collection should be sent within 30 days of publication of this notice to Susan Schechter, OMB Desk Officer, Room 10201, New Executive Office Building, Washington, DC 20503.

Dated: July 19, 2001.

Gwellnar Banks,

Management Analyst, Office of the Chief Information Officer.

[FR Doc. 01-18387 Filed 7-23-01; 8:45 am]

BILLING CODE 3510-07-P

DEPARTMENT OF COMMERCE**Bureau of Export Administration****Meeting With Interested Public on the
Export of Agricultural Commodities to
Cuba and the Export of Agricultural
Commodities, Medicines and Medical
Devices to Iran, Libya and Sudan**

ACTION: Notice.

SUMMARY: The Bureau of Export Administration (BXA) will hold a meeting on July 26, 2001 for those companies and organizations that have an interest in exporting agricultural commodities to Cuba and agricultural commodities, medicines and medical devices to Iran, Libya and Sudan under the new procedures established in rules published on July 12, 2001 (66 FR 36676). U.S. Government officials will provide information at this meeting on how to apply for export of such items to these destinations.

TIME & DATE: The meeting will be held July 26, 2001 at 3 p.m.

Place: The meeting will be held at the U.S. Department of Commerce, Herbert C. Hoover Building, Main Auditorium, 14th Street between Pennsylvania Avenue and Constitution Avenue, NW., Washington, DC.

In order to prepare for those of you who plan to attend the meeting, please provide your name and company or organizational affiliation to fax numbers (202) 482-6088 or (202) 482-4094, Attn:

TSRA Briefing, or call (202) 482-3283. For further information, please contact John Bolsteins at BXA on (202) 482-3283 or (202) 482-4252.

Status: This meeting will be open to the public.

SUPPLEMENTARY INFORMATION:**Background**

On July 12, 2001, the Bureau of Export Administration published a rule in the **Federal Register** to implement certain provisions of the Trade Sanctions Reform and Export Enhancement Act (TSRA) of 2000. The TSRA requires the President to terminate existing U.S. unilateral agricultural and medical sanctions and also provides that the export of agricultural commodities, medicines and medical devices to designated terrorist countries be made in accordance with the licensing regime described in that Act. The Department of Commerce is implementing TSRA as it relates to exports of agricultural commodities to Cuba. The Department of the Treasury's Office of Foreign Assets Control (OFAC) is implementing TSRA as it relates to exports to Iran, Libya, and Sudan of agricultural commodities, medicines and medical devices that are not specifically identified on the CCL and are classified as EAR99. OFAC representatives will be available at the meeting to answer any questions related to OFAC's implementation of TSRA. These rules will go into effect on July 26, 2001.

Brian Nilsson,

Acting Director, Office of Strategic Trade and Foreign Policy Controls.

[FR Doc. 01-18558 Filed 7-23-01; 8:45 am]

BILLING CODE 3510-33-P

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

[I.D. 071101D]

**Caribbean Fishery Management
Council; Public Meetings**

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

ACTION: Notice of Public Meetings.

SUMMARY: The Caribbean Fishery Management Council's (Council) Advisory Panel (AP), and the Scientific and Statistical Committee (SSC) will hold meetings.

DATES: The AP meeting will convene on Wednesday, August 8, 2001, from 10

a.m. until 4 p.m., and the SSC meeting will convene on Thursday, August 9, 2001, from 10 a.m. to 4 p.m.

ADDRESSES: All meetings will be held at the Embassy Suites Hotel, 8000 Tartak St., Isla Verde, Carolina, Puerto Rico.

FOR FURTHER INFORMATION CONTACT: Caribbean Fishery Management Council, 268 Muñoz Rivera Avenue, Suite 1108, San Juan, Puerto Rico 00918-2577; telephone: (787) 766-5926.

SUPPLEMENTARY INFORMATION: The AP, and SSC will meet to discuss the items contained in the following agenda:

AP Meeting

Amendment to the Reefish Fishery Management Plan (FMP)
Sustainable Fisheries Act (SFA)
Other Business

SSC Meeting

Amendment to the Reefish FMP
SFA
Other Business

The meetings are open to the public, and will be conducted in English. However, simultaneous interpretation (Spanish-English) will be available during the AP meeting (August 8, 2001). Fishers and other interested persons are invited to attend and participate with oral or written statements regarding agenda issues.

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

Special Accommodations

These meetings are physically accessible to people with disabilities. For more information or request for sign language interpretation and/or other auxiliary aids, please contact Mr. Miguel A. Rolón, Executive Director, Caribbean Fishery Management Council, (see **FOR FURTHER INFORMATION CONTACT**) at least 5 days prior to the meeting date.

Dated: July 13, 2001.

Richard W. Surdi,
Acting Director, Office of Sustainable Fisheries, National Marine Fisheries Service.
[FR Doc. 01-18413 Filed 7-23-01; 8:45 am]

BILLING CODE 3510-22-S

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[I.D. 071301C]

Endangered and Threatened Species; Take of Anadromous Fish

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

ACTION: Issuance of permit 1307.

SUMMARY: Notice is hereby given that NMFS has issued a permit, on May 4, 2001, to the Grants Pass Irrigation District of Grants Pass, OR, that authorizes incidental take of anadromous fish listed under the Endangered Species Act (ESA), subject to certain conditions set forth therein.

ADDRESSES: Habitat Conservation Division, NWR, 525 NE Oregon St, Portland OR 97232-2737, phone: 503-231-2377, fax: 503-231-6893.

FOR FURTHER INFORMATION CONTACT: Dr. Nancy Munn, Portland, OR, phone: 503-231-6269, fax: 503-231-6893, e-mail: nancy.munn@noaa.gov.

SUPPLEMENTARY INFORMATION: The following ESA-listed evolutionary significant units (ESUs) are covered in this notice:

Threatened southern Oregon/northern California coho salmon (*Oncorhynchus kisutch*).

In addition, Permit 1307 would authorize incidental take of the following unlisted species if they become listed prior to expiration of the permit: Klamath Mountain Province steelhead (*O. mykiss*), and southern Oregon/California coastal chinook salmon (*O. tshawytscha*).

Permits Issued

Notice was published on March 15, 2001 (66 FR 15080), that Grants Pass Irrigation District filed an application for an incidental take permit (1307). The applicant proposes to operate irrigation diversion facilities at Savage Rapids Dam on the Rogue River, OR. The permit covers activities associated with the operation of irrigation diversion facilities at Savage Rapids Dam. Activities include all aspects of operating the dam, including opening and closing of the radial gates, installing and removing stoplogs, and operating the fish ladders, the turbine and the screens, and the diversion facilities. The permit also covers monitoring activities and related scientific experiments, as described in the Habitat Conservation Plan and associated Environmental

Assessment. The Finding of No Significant Impact was signed on May 4, 2001. Permit 1307 was issued on May 4, 2001, authorizing take of listed species. The take of juvenile coho salmon from injury and mortality is estimated to be 1,400 fish to 2,500 fish. Total mortality of adult coho salmon is estimated to be 200 to 1,200 fish. Permit 1307 expires May 4, 2002.

Issuing the permit was based on a finding that Grants Pass Irrigation District has met the permit issuance criteria of 50 CFR 222.22 (c). The permit took effect for listed covered species on May 4, 2001. For unlisted covered species, the permit will take effect upon the listing of a species as endangered, and for a species listed as threatened, on the effective date of a rule under section 4(d) of the ESA prohibiting take of the species.

Authority

The permit was issued under the authority of section 10 (a)(1)(B) of the Endangered Species Act of 1973 (ESA) (16 U.S.C. 1531-1543). The permit issuance is based on a finding that such permit: (1) was applied for in good faith; (2) would not operate to the disadvantage of the listed species which are the subject of the permits; and (3) is consistent with the purposes and policies set forth in section 2 of the ESA. Authority to take listed species is subject to conditions set forth in the permit, in the incidental take statement of the Biological Opinion, and in the Habitat Conservation Plan. Permits and modifications are issued in accordance with and are subject to the ESA and NMFS regulations governing listed fish and wildlife permits (50 CFR parts 222-227).

All statements and opinions contained in the permit action summary are those of the applicant and do not necessarily reflect the views of NMFS.

Dated: July 18, 2001.

Phil Williams,

Acting Chief, Endangered Species Division, Office of Protected Resources, National Marine Fisheries Service.

[FR Doc. 01-18414 Filed 7-23-01; 8:45 am]

BILLING CODE 3510-22-S

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[I.D. 061801A]

Permits; Foreign Fishing

AGENCY: National Marine Fisheries Service (NMFS), National Oceanic and