

Federal civil rights laws and regulations. USDA/RMA policies and procedures requires recipients of federally assisted programs to attend mandatory civil rights training sponsored by RMA, to become fully aware of civil rights requirements and responsibilities. Applicants should include in their budgets reasonable travel costs associated with attending at least two two-day RMA designated events that includes a Project Directors meeting and required civil rights training.

Part VII—Additional Information

A. Requirement To Use Program Logo

Applicants awarded partnership agreements will be required to use a program logo and design provided by RMA for all instructional and promotional materials.

B. Requirement To Provide Project Information to an RMA-Selected Contractor

Applicants awarded partnership agreements will be required to assist RMA in evaluating the effectiveness of its outreach program by providing documentation of outreach activities and related information to any contractor selected by RMA for program evaluation purposes. This requirement also includes providing demographic data on program participants.

C. Private Crop Insurance Organizations and Potential Conflicts of Interest

Private organizations that are involved in the sale of Federal crop insurance, or that have financial ties to such organizations, are eligible to apply for funding under either of the two educational programs described in this announcement. However, such entities will not be allowed to receive funding to conduct activities that would otherwise be required under a Standard Reinsurance Agreement or any other agreement in effect between FCIC and the entity. Such entities will also not be allowed to receive funding to conduct activities that could be perceived by producers as promoting one company's services or products over another's. If applying for funding, such organizations are encouraged to be sensitive to potential conflicts of interest and to describe in their application the specific actions they will take to avoid actual and perceived conflicts of interest.

D. DUNS Number

A Dun and Bradstreet (D&B) Data Universal Numbering System (DUNS) number is a unique nine-digit sequence recognized as the universal standard for identifying and keeping track of over 70

million businesses worldwide. A **Federal Register** notice of final policy issuance (68 FR 38402) requires a DUNS number in every application (i.e., hard copy and electronic) for a grant or cooperative agreement. Therefore, potential applicants should verify that they have a DUNS number or take steps needed to obtain one. For information about how to obtain a DUNS number, go to <http://www.grants.gov>. Please note that the registration may take up to 14 business days to complete.

E. Required Registration for Grants.gov

The Central Contract Registry (CCR) is a database that serves as the primary Government repository for contractor information required for the conduct of business with the Government. This database will also be used as a central location for maintaining organizational information for organizations seeking and receiving grants from the Government. Such organizations must register in the CCR prior to the submission of applications via [grants.gov](http://www.grants.gov) (a DUNS number is needed for CCR registration). For information about how to register in the CCR, visit <http://www.grants.gov>. Allow a minimum of 5 days to complete the CCR registration.

Signed in Washington, DC on February 23, 2006.

Eldon Gould,

Manager, Federal Crop Insurance Corporation.

[FR Doc. E6-2861 Filed 2-28-06; 8:45 am]

BILLING CODE 3410-08-P

DEPARTMENT OF AGRICULTURE

Food Safety and Inspection Service

[Docket No. FSIS-2006-0003]

Codex Alimentarius Commission: 34th Session of the Codex Committee on Food Labelling

AGENCY: Office of the Under Secretary for Food Safety, USDA.

ACTION: Notice of Public meeting, request for comments.

SUMMARY: The Office of the Under Secretary for Food Safety, United States Department of Agriculture (USDA), and the Food and Drug Administration (FDA) are sponsoring a public meeting on April 7, 2006 to provide draft U.S. positions and receive public comments on agenda items that will be discussed at the 34th Session of the Codex Committee on Food Labelling (CCFL) of the Codex Alimentarius Commission (Codex), which will be held in Ottawa, Canada on May 1-5, 2006. The Under

Secretary and FDA recognize the importance of providing interested parties the opportunity to comment on the agenda items that will be discussed at this forthcoming Session of the CCFL.

DATES: The public meeting is scheduled for Friday, April 7, 2006, from 9 a.m. to 12 noon.

ADDRESSES: The public meeting will be held in Room 1A-003, FDA Harvey W. Wiley Building, 5100 Paint Branch Parkway, College Park, MD. Documents related to the 34th Session of the CCFL will be accessible via the World Wide Web at the following address: <http://www.codexalimentarius.net/current.asp>.

FSIS invites interested persons to submit comments on this notice. Comments may be submitted by any of the following methods:

- **Federal eRulemaking Portal:** This Web site provides the ability to type short comments directly into the comment field on this Web page or attach a file for lengthier comments. FSIS prefers to receive comments through the Federal eRulemaking Portal. Go to <http://www.regulations.gov> and, in the "Search for Open Regulations" box, select "Food Safety and Inspection Service" from the agency drop-down menu, then click on "Submit." In the Docket ID column, select the Federal Docket Management System Docket Number FSIS-2006-0003 to submit or view public comments and to view supporting and related materials available electronically.

- **Mail,** including floppy disks or CD-ROM's, and hand- or courier-delivered items to Docket Clerk, U.S. Department of Agriculture, Food Safety and Inspection Service, 300 12th Street, SW., Room 102 Cotton Annex Building, Washington, DC 20250.

- **Electronic mail:** fsis.regulations.comments@fsis.usda.gov. All submissions received must include the Agency name and docket number FSIS-2006-0003. All comments submitted in response to this notice, as well as research and background information used by FSIS in developing this document, will be posted to the [regulations.gov](http://www.regulations.gov) Web site. The background information and comments also will be available for public inspection in the FSIS Docket Room at the address listed above between 8:30 a.m. and 4:30 p.m., Monday through Friday.

Participation by Conference Call: A call-in number has been arranged: 1-800-857-9091, participant code 60357.

For Further Information About the 34th Session of the CCFL Contact: U.S. Delegate, Dr. Barbara Schneeman,

Director, Office of Nutritional Products, Labeling and Dietary Supplements, Center for Food Safety and Applied Nutrition, FDA, 5100 Paint Branch Parkway (HFS-004), College Park, MD 20740, Phone: (301) 436-2373, Fax: (301) 436-2636. E-mail: Barbara.schneeman@fda.hhs.gov.

For Further Information About the Public Meeting Contact: Ellen Matten, International Issues Analyst, U.S. Codex Office, Food Safety and Inspection Service, Room 4861, South Building, 1400 Independence Avenue, SW., Washington, DC 20250, Phone: (202) 205-7760, Fax: (202) 720-3157.

SUPPLEMENTARY INFORMATION:

Background

The Codex Alimentarius (Codex) was established in 1963 by two United Nations organizations, the Food and Agriculture Organization (FAO) and the World Health Organization (WHO). Codex is the major international organization for protecting the health and economic interests of consumers and encouraging fair international trade in food. Through adoption of food standards, codes of practice, and other guidelines developed by its committees, and by promoting their adoption and implementation by governments, Codex seeks to ensure that the world's food supply is sound, wholesome, free from adulteration, and correctly labeled. In the United States, USDA, FDA, and Environmental Protection Agency (EPA) manage and carry out U.S. Codex activities.

The Codex Committee on Food Labeling (CCFL) drafts provisions on labeling applicable to all foods; considers, amends, if necessary, and endorses specific provisions on labeling of draft standards, codes of practice, and guidelines prepared by other Codex committees; studies specific labeling problems assigned to it by the Commission; and studies problems associated with the advertisement of food with particular reference to claims and misleading descriptions. The Committee is chaired by Canada.

Issues To Be Discussed at the Public Meeting

The following items on the agenda for the 34th Session of the CCFL will be discussed during the public meeting:

- Matters referred to the Committee from other Codex bodies.
- Endorsement of labeling provisions of draft commodity standards.
- Guidelines for the Production, Processing, Labelling and Marketing of Organically Produced Foods: Draft Revised Annex 2, Tables 1 and 3, and

consideration of the process for evaluating substances in Annex 2.

- Proposed Draft Guidelines for the Labelling of Foods Obtained Through Certain Techniques of Genetic Modification/Genetic Engineering: Labelling Provisions and Definitions.
 - Proposed Draft Amendment to the General Standard for the Labelling of Prepackaged Foods (Quantitative Declaration of Ingredients).
 - Proposed Draft Definition of Trans-Fatty Acids.
 - Discussion Paper on Advertising.
- Each issue listed will be fully described in documents distributed, or to be distributed, by the Canadian Secretariat to the Meeting. Members of the public may access or request copies of these documents (see **ADDRESSES**).

Public Meeting

At the April 7, 2006 public meeting, draft U.S. positions on these agenda items will be described, discussed, and attendees will have the opportunity to pose questions and offer comments. Written comments may be offered at the meeting or sent to the U.S. Delegate for the 34th Session of CCFL, Dr. Barbara Schneeman, (see **ADDRESSES**). Written comments should state that they relate to activities of the 34th Session of the CCFL.

Additional Information

Public awareness of all segments of rulemaking and policy development is important. Consequently, in an effort to ensure that the public and in particular minorities, women, and persons with disabilities, are aware of this notice, FSIS will announce it on-line through the FSIS web page located at http://www.fsis.usda.gov/regulations/2005_Notices_Index/index.asp.

FSIS also will make copies of this **Federal Register** publication available through the FSIS Constituent Update, which is used to provide information regarding FSIS policies, procedures, regulations, **Federal Register** notices, FSIS public meeting, recalls, and other types of information that could affect or would be of interest to our constituents and stakeholders. The update is communicated via Listserv, a free e-mail subscription service consisting of industry, trade, and farm groups, consumer interest groups, allied health professionals, scientific professionals, and other individuals who have requested to be included. The update is available on the FSIS web page. Through Listserv and the web page, FSIS is able to provide information to a much broader, more diverse audience.

In addition, FSIS offers an e-mail subscription service which provides an

automatic and customized notification when popular pages are updated, including **Federal Register** publications and related documents. This service is available at http://www.fsis.usda.gov/news_and_events/email_subscription/ and allows FSIS customers to sign up for subscription options across eight categories. Options range from recalls to export information to regulations, directives and notices.

Customers can add or delete subscriptions themselves and have the option to password protect their account.

Done at Washington, DC, on February 23, 2006.

F. Edward Scarbrough,

U.S. Manager for Codex Alimentarius.

[FR Doc. E6-2830 Filed 2-28-06; 8:45 am]

BILLING CODE 3410-DM-P

DEPARTMENT OF AGRICULTURE

Grain Inspection, Packers and Stockyards Administration

[05-03-S]

Designation for Jamestown (ND), Lincoln (NE), Memphis (TN), Omaha (NE), and Sioux City (IA) Areas

AGENCY: Grain Inspection, Packers and Stockyards Administration, USDA.

ACTION: Notice.

SUMMARY: Grain Inspection, Packers and Stockyards Administration (GIPSA) announces designation of the following organizations to provide official services under the United States Grain Standards Act, as amended (Act): Grain Inspection, Inc. (Jamestown); Lincoln Inspection Service, Inc. (Lincoln); Midsouth Grain Inspection Service (Midsouth); Omaha Grain Inspection Service, Inc. (Omaha); and Sioux City Inspection and Weighing Service Company (Sioux City).

DATES: *Effective Date:* April 1, 2006.

ADDRESSES: USDA, GIPSA, Janet M. Hart, Deputy Director, Compliance Division, STOP 3604, Room 1647-S, 1400 Independence Avenue, SW., Washington, DC 20250-3604.

FOR FURTHER INFORMATION CONTACT: Janet M. Hart at 202-720-8525, e-mail Janet.M.Hart@usda.gov.

SUPPLEMENTARY INFORMATION: This action has been reviewed and determined not to be a rule or regulation as defined in Executive Order 12866 and Departmental Regulation 1512-1; therefore, the Executive Order and Departmental Regulation do not apply to this action.

In the September 1, 2005 **Federal Register** (70 FR 52070), GIPSA asked