

attendance at the Institute; the number of students attending each training course offered by the Institute; and the types of students attending these courses (for example, students from Federal or State occupational safety and health agencies). The Office uses this information to demonstrate, in an accurate and timely manner, that the Agency is providing the training and employee education mandated by Section 21 of the Act. OSHA also uses this information to evaluate training output, and to make decisions regarding program/course revisions, budget support, and tuition costs.

The Agency uses the information collected under the "Course Information," "Personal Data," and "Employer Data" to identify private sector students so that it can collect tuition costs from them or their employers as authorized by 31 U.S.C. 9701 ("Fees and Charges for Government Services and Things of Value"); Office of Management and Budget Circular A-25 ("User Charges"); and 29 CFR part 1949 ("Office of Training and Education, Occupational Safety and Health Administration"). The information in the "Personal Data" and "Emergency Contacts" categories permits OSHA to contact students who are residing in local hotels/motels if an emergency arises at their home or place of employment, and to alert supervisors/alternate contacts of a trainee's injury or illness.

II. Special Issues for Comment

OSHA has a particular interest in comments on the following issues:

- Whether the proposed information collection requirements are necessary for the proper performance of the Agency's functions, including whether the information is useful;
- The accuracy of the Agency's estimate of the burden (time and costs) of the information collection requirements, including the validity of the methodology and assumptions used;
- The quality, utility, and clarity of the information collected; and
- Ways to minimize the burden on employers who must comply; for example, by using automated or other technological information collection and transmission techniques.

III. Proposed Actions

OSHA is requesting OMB to extend its approval of the information collection requirements contained in the Student Data Form. The Agency will summarize the comments submitted in response to this notice, and will include this summary in the request to OMB.

Type of Review: Extension of a currently approved information collection requirement.

Title: Student Data Form.

OMB Number: 1218-0172.

Affected Public: Individuals; business or other for-profit organizations; Federal government; State, Local, or Tribal governments.

Number of Respondents: 2,000.

Frequency: On occasion.

Total Responses: 2,000.

Average Time per Response: 5 minutes.

Estimated Total Burden Hours: 167 hours.

Estimated Cost (Operation and Maintenance): \$-0-.

IV. Public Participation—Submission of Comments on This Notice and Internet Access to Comments and Submissions

You may submit comments in response to this document as follows:

(1) Electronically at <http://www.regulations.gov>, which is the Federal eRulemaking Portal; (2) by facsimile; or (3) by hard copy. All comments, attachments, and other material must identify the Agency name and the OSHA docket number for this ICR (Docket No. OSHA-2007-0047). You may supplement electronic submissions by uploading document files electronically. If you wish to mail additional materials in reference to an electronic or a facsimile submission, you must submit them to the OSHA Docket Office (see the section of this notice titled **ADDRESSES**). The additional materials must clearly identify your electronic comments by your name, date, and docket number so the Agency can attach them to your comments.

Because of security procedures, the use of regular mail may cause a significant delay in the receipt of comments. For information about security procedures concerning the delivery of materials by hand, express delivery, messenger or courier service, please contact the OSHA Docket Office at (202) 693-2350 (TTY (877) 889-5627).

Comments and submissions are posted without change at <http://www.regulations.gov>. Therefore, OSHA cautions commenters about submitting personal information such as social security numbers and date of birth. Although all submissions are listed in the <http://www.regulations.gov> index, some information (e.g., copyrighted material) is not publicly available to read or download through this Web site. All submissions, including copyrighted material, are available for inspection and copying at the OSHA Docket Office. Information on using the [http://](http://www.regulations.gov)

www.regulations.gov Web site to submit comments and access the docket is available at the Web site's "User Tips" link. Contact the OSHA Docket Office for information about materials not available through the Web site, and for assistance in using the Internet to locate docket submissions.

Electronic copies of this **Federal Register** document are available at <http://www.regulations.gov>. This document, as well as news releases and other relevant information, also are available at OSHA's Web page at <http://www.osha.gov>.

V. Authority and Signature

Edwin G. Foulke, Jr., Assistant Secretary of Labor for Occupational Safety and Health, directed the preparation of this notice. The authority for this notice is the Paperwork Reduction Act of 1995 (44 U.S.C. 3506 *et seq.*) and Secretary of Labor's Order No. 5-2002 (67 FR 65008).

Signed at Washington, DC, on May 17, 2007.

Edwin G. Foulke, Jr.

Assistant Secretary of Labor for Occupational Safety and Health.

[FR Doc. E7-9943 Filed 5-24-07; 8:45 am]

BILLING CODE 4510-26-P

NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES

National Endowment for the Arts; Arts Advisory Panel

Pursuant to Section 10(a)(2) of the Federal Advisory Committee Act (Public Law 92-463), as amended, notice is hereby given that a meeting of the Arts Advisory Panel to the National Council on the Arts will be held by teleconference from the Nancy Hanks Center, 1100 Pennsylvania Avenue, NW., Washington, DC, 20506 as follows (ending time is approximate):

International (application review): June 13, 2007. This meeting, from 12 p.m. to 3 p.m. DST, will be closed.

The closed portions of meetings are for the purpose of Panel review, discussion, evaluation, and recommendations on financial assistance under the National Foundation on the Arts and the Humanities Act of 1965, as amended, including information given in confidence to the agency. In accordance with the determination of the Chairman of February 21, 2007, these sessions will be closed to the public pursuant to subsection (c)(6) of section 552b of Title 5, United States Code.

Further information with reference to these meetings can be obtained from Ms.

Kathy Plowitz-Worden, Office of Guidelines & Panel Operations, National Endowment for the Arts, Washington, DC, 20506, or call 202/682-5691.

Dated: May 21, 2007

Kathy Plowitz-Worden,

*Panel Coordinator, Panel Operations,
National Endowment for the Arts.*

[FR Doc. E7-10079 Filed 5-24-07; 8:45 am]

BILLING CODE 7537-01-P

OFFICE OF THE U.S. TRADE REPRESENTATIVE

Request for Petitions To Accelerate Tariff Elimination and Modify the Rules of Origin Under the U.S.-Chile Free Trade Agreement

AGENCY: Office of the United States Trade Representative.

ACTION: Notice of opportunity to file petitions requesting accelerated tariff elimination and changes to the rules of origin under the U.S.-Chile Free Trade Agreement ("the Agreement" or "USCFTA").

SUMMARY: This notice solicits petitions requesting accelerated tariff elimination under the USCFTA and describes the procedures for filing petitions. This notice also solicits proposals on appropriate changes that USTR should consider for liberalizing the USCFTA's rules of origin.

DATES: Public comments are due at USTR by close of business, July 20, 2007.

ADDRESSES: Submissions by electronic mail: FR0712@ustr.eop.gov. Submissions by facsimile: Kent Shigetomi, Office of the Americas, at (202) 395-9675. USTR strongly encourages the public to submit documents electronically rather than by facsimile. See requirements for submissions below.

FOR FURTHER INFORMATION CONTACT: Kent Shigetomi, Office of the Americas, Office of the United States Trade Representative, Room 523, 600 17th Street, NW., Washington, DC 20508; telephone: (202) 395-3412; facsimile: (202) 395-9675; e-mail: FR0712@ustr.eop.gov.

SUPPLEMENTARY INFORMATION: On December 5, 2005, the U.S.-Chile Free Trade Commission ("FTC" or "the Commission"), the bilateral body responsible for supervising the implementation of the USCFTA, decided to launch negotiations to accelerate the elimination of tariffs under the Agreement. Article 3.3(4) of the USCFTA provides that Parties may

agree to accelerate the elimination of customs duties set out in their tariff schedules. Section 201(b) of the U.S.-Chile Free Trade Agreement Implementation Act ("the FTA Act" or "the Act") authorizes the President to proclaim modifications in the staging of duty treatment set out in the Agreement, subject to the Act's consultation and layover requirements.

Further, on January 24, 2007, the Commission agreed to consider liberalizing the rules of origin established in the Agreement, particularly in light of more recent free trade agreements. The USCFTA requires each government to provide preferential tariff treatment to goods that meet the Agreement's origin rules. In the United States, those rules are implemented through the FTA Act. Under the Act, goods imported into the United States qualify for preferential treatment if they meet the requirements of the general USCFTA rules of origin set out in section 202 of the Act and the USCFTA product-specific rules set out in the HTS. The Agreement allows the Parties to amend the Agreement's origin rules as they deem appropriate. Section 202(o)(2) of the USCFTA Act authorizes the President to proclaim modifications to the USCFTA's product-specific origin rules set forth in the HTS, subject to the consultation and layover provisions of section 103(a) of the Act.

Additional Information

The United States and Chile have not yet decided whether to accelerate the elimination of tariffs or to make further changes to the Agreement's rules of origin and, if such changes were made, what the scope or extent of such changes should be. The United States and Chile expect to take into account several factors in considering whether to make such changes, including (1) the extent that any such changes may reduce transaction and manufacturing costs or increase trade between Chile and the United States; (2) the feasibility of devising, implementing, and monitoring new rules of origin; and (3) the level and breadth of interest that manufacturers, processors, traders, and consumers in the United States and Chile express for making particular changes. The United States and Chile expect to make only those changes that are broadly supported by stakeholders in both countries.

Requirements for Comments/Proposals

Submitters should indicate whether they have discussed their proposals with representatives of the relevant sector in Chile and, if such discussions have taken place, what the result of

those discussions was. Submissions should indicate if representatives of the relevant sector in Chile do not support the proposal. USTR encourages interested parties to consider submitting proposals jointly with interested parties in Chile.

Scope and Coverage of Proposals: USTR encourages interested parties to review the broadest appropriate range of items and to submit proposals that reflect a consensus reached after such a broad-based review. A single proposal can thus include requests covering multiple tariff headings. Proposals should cover entire 8-digit tariff subheadings, and may also be submitted at the 6, 4, or 2 digit level where the intent is to cover all subsidiary duties.

Requirements for Submissions: In order to facilitate prompt processing of submissions, USTR strongly urges and prefers electronic (e-mail) submissions in response to this notice. In the event that an interested party cannot make a submission by e-mail, it should send the submission by facsimile. Facsimile submissions should not exceed 20 pages.

E-mail submissions should be single copy transmissions in English, and use the appropriate subject line, "Chile FTA Tariff Acceleration," "Chile FTA Rules of Origin," or both, depending on the nature of the submission. Documents should be submitted as WordPerfect ("*.WPD"), MS Word ("*.DOC"), or text ("*.TXT") files. Documents should not be submitted as electronic image files or contain embedded images (for example, "*.JPG", "*.TIF", "*.PDF", "*.BMP", or "*.GIF") as these files are often excessively large. Supporting documentation submitted as spreadsheets are acceptable in QuattroPro or Excel, pre-formatted for printing on 8½ x 11 inch paper. To the extent possible, an interested party should include any data attachments to the submission in the same file as the submission itself, and not as separate files. E-mail submissions should not include separate cover letters or messages in the body of the e-mail. An interested party should include information that might appear in a cover letter directly in the attached file containing the submission itself, including the identity of the submitter and the submitter's e-mail address.

Petitions will be available for public inspection by appointment with the staff of the USTR Public Reading Room, except for information granted "business confidential" status pursuant to 15 CFR 2003.6. If the submission contains business confidential information, the submitter must provide a non-confidential version of the