

Sincerely,
 Troy H. Cribb,
*Chairman, Committee for the Implementation
 of Textile Agreements.*
 [FR Doc. 99-32480 Filed 12-14-99; 8:45 am]
 BILLING CODE 3510-DR-F

CONSUMER PRODUCT SAFETY COMMISSION

Proposed Collection; Comment Request—Citizens Band Base Station Antennas

AGENCY: Consumer Product Safety
Commission.

ACTION: Notice.

SUMMARY: As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Consumer Product Safety Commission requests comments on a proposed extension of approval of a collection of information from manufacturers and importers of citizens band base station antennas. The collection of information is in regulations implementing the Safety Standard for Omnidirectional Citizens Band Base Station Antennas (16 CFR Part 1204). These regulations establish testing and recordkeeping requirements for manufacturers and importers of antennas subject to the standard. The Commission will consider all comments received in response to this notice before requesting an extension of approval of this collection of information from the Office of Management and Budget (OMB).

DATES: The Office of the Secretary must receive comments not later than February 14, 2000.

ADDRESSES: Written comments should be captioned "Citizens Band Base Station Antennas" and mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, D.C. 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 cpsc-os@cpsc.gov.

FOR FURTHER INFORMATION CONTACT: For information about the proposed extension of approval of the collection of information, or to obtain a copy of 16 CFR Part 1204, call or write Linda L. Glatz, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, D.C. 20207; telephone (301) 504-0416, extension 2226.

SUPPLEMENTARY INFORMATION:

A. Background

In 1982, the Commission issued the Safety Standard for Omnidirectional Citizens Band Antennas (16 CFR Part 1204) to reduce risks of death and serious injury that may result if an omnidirectional antenna contacts an overhead power line while being erected or removed from its site. The standard contains performance tests to demonstrate that an antenna will not transmit a harmful electric current if it contacts an electric power line with a voltage of 14,500 volts phase-to-ground. Certification regulations implementing the standard require manufacturers, importers, and private labelers of antennas subject to the standard to perform tests to demonstrate that those products meet the requirements of the standard, and to maintain records of those tests. The certification regulations are codified at 16 CFR Part 1204, Subpart B.

The Commission uses the information compiled and maintained by manufacturers, importers, and private labelers of antennas subject to the standard to help protect the public from risks of injury or death associated with omnidirectional citizens band base station antennas. More specifically, this information helps the Commission determine that antennas subject to the standard comply with all applicable requirements. The Commission also uses this information to obtain corrective actions if omnidirectional citizens band base station antennas fail to comply with the standard in a manner which creates a substantial risk of injury to the public. The Office of Management and Budget approved the collection of information in the certification regulations under control number 3041-0006. OMB's most recent extension of approval expires on April 30, 2000. The Commission now proposes to request an extension of approval without change for the collection of information in the certification regulations.

B. Estimated Burden

The Commission staff estimates that about 5 firms manufacture or import citizens band base station antennas subject to the standard. The Commission staff estimates that the certification regulations will impose an average annual burden of about 220 hours on each of those firms. That burden will result from conducting the testing required by the regulations and maintaining records of the results of that testing. The total annual burden imposed by the regulations on manufacturers and importers of citizens

band base station antennas is approximately 1,100 hours.

The hourly wage for the testing and recordkeeping required to conduct the testing and maintain records required by the regulations is about \$55, for an estimated annual cost to the industry of \$60,500.

C. 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: December 9, 1999.

Sadye E. Dunn,

*Secretary, Consumer Product Safety
Commission.*

[FR Doc. 99-32414 Filed 12-14-99; 8:45 am]

BILLING CODE 6355-01-P

CONSUMER PRODUCT SAFETY COMMISSION

Submission for OMB Review; Comment Request—Requirements for Baby-Bouncers, Walker-Jumpers, and Baby-Walkers

AGENCY: Consumer Product Safety
Commission.

ACTION: Notice.

SUMMARY: In the **Federal Register** of October 4, 1999 (64 FR 54621), 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 the collection of information in the requirements for baby-bouncers, walker-jumpers, and baby-walkers in regulations codified at 16 CFR 1500.18(a)(6) and 1500.86(a)(4).

Two comments from members of the public were received in response to the **Federal Register** notice. Both comments

supported extension of the collection of information. One of the comments, however, made a number of suggestions regarding the substance of the regulations. As these suggestions are outside the scope of this request to extend the collection of information, the Commission staff is unable to address them at this time. By publication of this notice, the Commission announces that it has submitted to the Office of Management and Budget (OMB) a request for extension of approval of that collection of information without change.

The regulation codified at 16 CFR 1500.18(a)(6) establishes safety requirements for baby-bouncers, walker-jumpers, and baby-walkers to reduce unreasonable risks of injury to children associated with those products. Those risks of injury include amputations, crushing, lacerations, fractures, hematomas, bruises and other injuries to children's fingers, toes, and other parts of their bodies. The regulation codified at 16 CFR 1500.86(a)(4) requires manufacturers and importers of baby-bouncers, walker-jumpers, and baby-walkers to maintain records for three years containing information about testing, inspections, sales and distribution of these products.

The records of testing and other information required by the regulations allow the Commission to determine if baby-bouncers, walker-jumpers, and baby-walkers comply with the requirements of the regulation codified at 16 CFR 1500.18(a)(6). If the Commission determines that products fail to comply with the regulations, the records required by 16 CFR 1500.86(a)(4) enable the firm and the Commission to: (i) Identify specific models of products which fail to comply with applicable requirements; and (ii) Notify distributors and retailers in the event those products are subject to recall.

Additional Information About the Request for Reinstatement of Approval of a Collection of Information

Agency address: Consumer Product Safety Commission, Washington, DC 20207.

Title of information collection: Requirements for Baby-Bouncers, Walker-Jumpers, and Baby-Walkers, 16 CFR 1500.18(a)(6) and 1500.86(a)(4).

Type of request: Reinstatement of approval without change.

General description of respondents: Manufacturers and importers of baby-bouncers, walker-jumpers, and baby-walkers.

Estimated number of respondents: 26.

Estimated average number of hours per respondent: 2 per year.

Estimated number of hours for all respondents: 52 per year.

Estimated cost of collection for all respondents: \$650 per year.

Comments: Comments on this request for extension of approval of information collection requirements should be submitted by January 14, 2000 to (1) The Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for CPSC, Office of Management and Budget, Washington D.C. 20503; telephone: (202) 395-7340, and (2) The Office of the Secretary, Consumer Product Safety Commission, Washington, D.C. 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, D.C. 20207; telephone: (301) 504-0416, ext. 2226.

Dated: December 9, 1999.

Sadye E. Dunn,

Secretary, Consumer Product Safety Commission.

[FR Doc. 99-32415 Filed 12-14-99; 8:45 am]

BILLING CODE 6355-01-P

CONSUMER PRODUCT SAFETY COMMISSION

Submission for OMB Review; Comment Request—Flammability Standards for Children's Sleepwear

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: In the *Federal Register* of October 6, 1999 (64 FR 54276), 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 collections of information in the flammability standards for children's sleepwear and implementing regulations. No comments were received in response to that notice. By publication of this notice, the Commission announces that it has submitted to the Office of Management and Budget (OMB) a request for extension of approval of those collections of information without

change for three years from the date of approval.

The standards and regulations are codified as the Flammability Standard for Children's Sleepwear: Sizes 0 Through 6X, 16 CFR Part 1615; and the Flammability Standard for Children's Sleepwear: Sizes 7 Through 14, 16 CFR Part 1616. The flammability standards and implementing regulations prescribe requirements for testing and recordkeeping by manufacturers and importers of children's sleepwear subject to the standards. The information in the records required by the regulations allows the Commission to determine if items of children's sleepwear comply with the applicable standard. This information also enables the Commission to obtain corrective actions if items of children's sleepwear fail to comply with the applicable standard in a manner which creates a substantial risk of injury.

Additional Information About the Request for Reinstatement of Approval of Collections of Information

Agency address: Consumer Product Safety Commission, Washington, DC 20207.

Title of information collection: Standard for the Flammability of Children's Sleepwear: Sizes 0 Through 6X, 16 CFR Part 1615; Standard for the Flammability of Children's Sleepwear: Sizes 7 Through 14, 16 CFR Part 1616.

Type of request: Extension of approval without change.

General description of respondents: Manufacturers and importers of children's sleepwear in sizes 0 through 14.

Estimated number of respondents: 63.
Estimated average number of hours per respondent: 1,650 per year.

Estimated number of hours for all respondents: 103,950 per year.

Estimated cost of collection for all respondents: \$3,118,500 per year.

Comments: Comments on this request for extension of approval of information collection requirements should be submitted by January 14, 2000 to:

- (1) The Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for CPSC, Office of Management and Budget, Washington D.C. 20503; telephone: (202) 395-7340, and
- (2) The Office of the Secretary, Consumer Product Safety Commission, Washington, D.C. 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