

CONSUMER PRODUCT SAFETY COMMISSION

Proposed Collection; Comment Request—Notification Requirements for Coal and Woodburning Appliances

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The information collection requirements in a Commission coal and woodburning appliance rule have been approved by the Office of Management and Budget (OMB) under OMB control number 3041-0040. As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Consumer Product Safety Commission now requests comments on a proposed extension of approval of those information collection requirements for a period of three years from the date of approval by the OMB.

The rule, codified at 16 CFR part 1406, requires manufacturers and importers of certain coal and woodburning appliances to provide safety information to consumers on labels and instructions and an explanation of how certain clearance distances in those labels and instructions were determined. The requirements to provide copies of labels and instructions to the Commission have been in effect since May 16, 1984. For this reason, the information burden imposed by this rule is limited to manufacturers and importers introducing new products or models, or making changes to labels, instructions, or information previously provided to the Commission. The purposes of the reporting requirements in part 1406 are to reduce risks of injuries from fires associated with the installation, operation, and maintenance of the appliances that are subject to the rule, and to assist the Commission in determining the extent to which manufacturers and importers comply with the requirements in part 1406. The Commission will consider all comments received in response to this notice before requesting 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 September 19, 2005.

ADDRESSES: Written comments should be captioned "Notification Requirements for Coal and Wood Burning Stoves" and 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. Written comments may also be sent to the Office of the Secretary by facsimile at (301) 504-0127 or by e-mail at cpsecos@cpsc.gov.

FOR FURTHER INFORMATION CONTACT: For information about the proposed collection of information call or write Linda L. Glatz, Management and Program Analyst, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, DC 20207; (301) 504-7671.

SUPPLEMENTARY INFORMATION:

A. Estimated Burden

The Commission staff estimates that there may be up to about 5 firms required to annually submit labeling and other information. The staff further estimates that the average number of hours per respondent is three per year, for a total of about 15 hours of annual burden ($5 \times 3 = 15$).

B. Request for Comments

The Commission solicits written comments from all interested persons about the proposed 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: July 14, 2005.

Rockelle S. Hammond,

Acting Secretary, Consumer Product Safety Commission.

[FR Doc. 05-14200 Filed 7-19-05; 8:45 am]

BILLING CODE 6355-01-P

CONSUMER PRODUCT SAFETY COMMISSION

Proposed Collection; Comment Request—Information Collection Requirements for Sound Levels of Toy Caps

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The information collection requirements in a Commission toy cap rule have been approved by the Office of Management and Budget (OMB) under OMB control number 3041-0080. As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Consumer Product Safety Commission now requests comments on a proposed extension of approval of those information collection requirements for a period of three years from the date of approval by the OMB.

A regulation codified at 16 CFR 1500.18(a)(5) bans toy caps producing peak sound levels at or above 138 decibels (dB). Another regulation codified at 16 CFR 1500.86(a)(6) exempts toy caps producing sound levels between 138 and 158 dB from the banning rule if they bear a specified warning label and if firms intending to distribute such caps: (1) Notify the Commission of their intent to distribute such caps; (2) participate in a program to develop toy caps producing sound levels below 138 dB; and (3) report quarterly to the Commission concerning the status of their programs to develop caps with reduced sound levels. The Commission wishes to obtain current and periodically updated information from all manufacturers concerning the status of programs to reduce sound levels of toy caps. The Commission will use this information to monitor industry efforts to reduce the sound levels of toy caps, and to ascertain which firms are currently manufacturing or importing toy caps with peak sound levels between 138 and 158 db.

The Commission will consider all comments received in response to this notice before requesting 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 September 19, 2005.

ADDRESSES: Written comments should be captioned "Information Collection Requirements for Sound Levels of Toy Caps" and 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. Written comments may also be sent to the Office of the Secretary by facsimile at (301) 504-0127 or by e-mail at cpsecos@cpsc.gov.

FOR FURTHER INFORMATION CONTACT: For information about the proposed collection of information call or write Linda L. Glatz, Management and Program Analyst, Office of Planning and

Evaluation, Consumer Product Safety Commission, Washington, DC 20207; (301) 504-7671.

SUPPLEMENTARY INFORMATION:

A. Estimated Burden

The Commission staff estimates that there are ten firms required to annually submit the required information. The staff further estimates that the average number of hours per respondent is four per year, for a total of 40 hours of annual burden.

B. Request for Comments

The Commission solicits written comments from all interested persons about the proposed 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: July 14, 2005.

Rockelle S. Hammond,

Acting Secretary, Consumer Product Safety Commission.

[FR Doc. 05-14201 Filed 7-19-05; 8:45 am]

BILLING CODE 6355-01-P

DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION

Notice of the Defense Base Closure and Realignment Commission—Change to the Date of a Previously Announced Open Meeting (New Orleans, LA); Correction

AGENCY: Defense Base Closure and Realignment Commission.

ACTION: Notice; Defense Base Closure and Realignment Commission—Change to the Date of a Previously Announced Open Meeting (New Orleans, LA); Correction.

SUMMARY: The Defense Base Closure and Realignment Commission published a document in the **Federal Register** of June 7, 2005, concerning an open meeting to receive comments from

Federal, State and local government representatives and the general public on base realignment and closure actions in Florida, Louisiana and Mississippi that have been recommended by the Department of Defense (DoD). The date of this meeting has been changed to ensure that government officials and residents of the areas impacted by Hurricane Dennis would be able to participate fully.

The delay of this change notice resulted from a recent change to the meeting date due to weather. To avoid confusion, this notice of correction incorporates a previously announced change in location of the meeting. The Commission requests that the public consult the 2005 Defense Base Closure and Realignment Commission Web site, <http://www.brac.gov>, for updates.

FOR FURTHER INFORMATION CONTACT: Please see the 2005 Defense Base Closure and Realignment Commission Web site, <http://www.brac.gov>. The Commission invites the public to provide direct comment by sending an electronic message through the portal provided on the Commission's Web site or by mailing comments and supporting documents to the 2005 Defense Base Closure and Realignment Commission, 2521 South Clark Street Suite 600, Arlington, Virginia 22202-3920. The Commission requests that public comments be directed toward matters bearing on the decision criteria described in *The Defense Base Closure and Realignment Act of 1990*, as amended, available on the Commission Web site. Sections 2912 through 2914 of that Act describe the criteria and many of the essential elements of the 2005 BRAC process. For questions regarding this announcement, contact Mr. Dan Cowhig, Deputy General Counsel and Designated Federal Officer, at the Commission's mailing address or by telephone at (703) 699-2950 or 2708.

Correction

In the **Federal Register** of June 7, 2005, in FR Doc. 05-11237, on page 33128, in the second column, correct the **SUMMARY** and **ADDRESS** captions to read:

SUMMARY: Notice is hereby given that a delegation of Commissioners of the Defense Base Closure and Realignment Commission will hold an open meeting on July 22, 2005 from 9 a.m. to 3:30 p.m. at the Mahalia Jackson Theatre of the Performing Arts, 801 North Rampart Street, New Orleans, Louisiana 70116. The Commission requests that the public consult the 2005 Defense Base Closure and Realignment Commission Web site, <http://www.brac.gov>, for

updates. The delegation will meet to receive comments from Federal, State and local government representatives and the general public on base realignment and closure actions in Florida, Louisiana and Mississippi that have been recommended by the Department of Defense (DoD). The purpose of this regional meeting is to allow communities experiencing a base closure or major realignment action (defined as loss of 300 civilian positions or 400 military and civilian positions) an opportunity to voice their concerns, counter-arguments, and opinions in a live public forum. This meeting will be open to the public, subject to the availability of space. Sign language interpretation will be provided. The delegation will not render decisions regarding the DoD recommendations at this meeting, but will gather information for later deliberations by the Commission as a whole.

ADDRESSES: Mahalia Jackson Theatre of the Performing Arts, 801 North Rampart Street, New Orleans, LA 70116.

Dated: July 18, 2005.

Jeannette Owings-Ballard,

Administrative Support Officer, Department of Defense.

[FR Doc. 05-14440 Filed 7-18-05; 3:22 pm]

BILLING CODE 5001-06-M

DEPARTMENT OF DEFENSE

Department of the Army

Notice of Availability of Patented Acoustic Monitoring and Diagnostic Technologies for Exclusive, Partially Exclusive or Non-Exclusive Licenses

AGENCY: Department of the Army, DoD.

ACTION: Notice of availability.

SUMMARY: The Department of the Army announces the general availability of exclusive, partially exclusive or non-exclusive licenses relative to acoustic monitoring and diagnostic technologies as described in U.S. Patent No. 5,515,865, No. 5,684,460, and No. 5,853,005. Licenses shall comply with 35 U.S.C. 209 and 37 CFR 404.

FOR FURTHER INFORMATION CONTACT: Michael D. Rausa, U.S. Army Research Laboratory, Office of Research and Technology Applications, ATTN: AMSRL-DP-T/Bldg. 434, Aberdeen Proving Ground, MD 21005-5425, Telephone: (410) 278-5028.

SUPPLEMENTARY INFORMATION: The U.S. Army Research Laboratory (ARL) will be sponsoring an ARL Acoustic Monitor Technology Showcase Day to be held on August 17, 2005 at EAI Corporation,