

electronic public docket without prior notice. If you have any questions about CBI or the procedures for claiming CBI, please consult the person listed under **FOR FURTHER INFORMATION CONTACT**.

C. What Should I Consider when I Prepare My Comments for EPA?

You may find the following suggestions helpful for preparing your comments:

1. Explain your views as clearly as possible.
2. Describe any assumptions that you used.
3. Provide copies of any technical information and/or data you used that support your views.
4. If you estimate potential burden or costs, explain how you arrived at the estimate that you provide.
5. Provide specific examples to illustrate your concerns.
6. Offer alternative ways to improve the collection activity.
7. Make sure to submit your comments by the deadline in this notice.
8. To ensure proper receipt by EPA, be sure to identify the docket ID number assigned to this action in the subject line on the first page of your response. You may also provide the name, date, and **Federal Register** citation.

D. What Information is EPA Particularly Interested in?

Pursuant to section 3506(c)(2)(A) of the PRA, EPA specifically solicits comments and information to enable it to:

1. Evaluate whether the proposed collections of information are necessary for the proper performance of the functions of the Agency, including whether the information will have practical utility.
2. Evaluate the accuracy of the Agency's estimates of the burdens of the proposed collections of information.
3. Enhance the quality, utility, and clarity of the information to be collected.
4. Minimize the burden of the collections of information on those who are to respond, including through the use of appropriate automated or electronic collection technologies or other forms of information technology, e.g., permitting electronic submission of responses.

IV. What Information Collection Activity or ICR Does this Action Apply to?

EPA is seeking comments on the following ICR:

Title: Supplemental Registration of a Pesticide Product.

ICR numbers: EPA ICR No. 0278.08, OMB Control No. 2070-0044.

ICR status: This ICR is a renewal of an existing ICR that is currently approved by OMB and is due to expire October 31, 2003.

Abstract: This information collection activity provides the Agency with notification of supplemental registration of distributors of pesticide products. Section 3(e) of FIFRA allows pesticide registrants to distribute or sell a registered pesticide product under a different name instead of or in addition to their own. Such distribution and sale is termed "supplemental distribution" and the product is termed a "distributor product." EPA requires the pesticide registrant to submit a supplemental statement (EPA Form 8570-5) when the registrant has entered into an agreement with a second company that will distribute the registrant's product under the second company's name and product name. Since the last approval, EPA has not changed the substance or the method of collection for this activity.

V. What are EPA's Burden and Cost Estimates for this ICR?

Under the PRA, "burden" means the total time, effort, or financial resources expended by persons to generate, maintain, retain, or disclose or provide information to or for a Federal Agency. For this collection it includes the time needed to review instructions; develop, acquire, install, and utilize technology and systems for the purposes of collecting, validating, and verifying information, processing and maintaining information, and disclosing and providing information; adjust the existing ways to comply with any previously applicable instructions and requirements; train personnel to be able to respond to a collection of information; search data sources; complete and review the collection of information; and transmit or otherwise disclose the information.

The ICR provides a detailed explanation of this estimate, which is only briefly summarized in this notice. The annual public burden is estimated to be 1,250 hours. The following is a summary of the estimates taken from the ICR:

Respondents/affected entities: Pesticide registrants.

Estimated total number of potential respondents: 5,000.

Frequency of response: As needed per event.

Estimated total/average number of responses for each respondent: 1.

Estimated total annual burden hours: 1,250.

Estimated total annual burden costs: \$120,000.

VI. Are There Changes in the Estimates from the Last Approval?

There are no changes in the estimated respondent burden hours from the last renewal. The annual respondent cost estimate rose from \$118,500 to \$120,000 as a result of the estimated increase in hourly rates.

VII. What is the Next Step in the Process for this ICR?

EPA will consider the comments received and amend the ICR as appropriate. The final ICR package will then be submitted to OMB for review and approval pursuant to 5 CFR 1320.12. EPA will issue another **Federal Register** notice pursuant to 5 CFR 1320.5(a)(1)(iv) to announce the submission of the ICR to OMB and the opportunity to submit additional comments to OMB. If you have any questions about this ICR or the approval process, please contact the person listed under **FOR FURTHER INFORMATION CONTACT**.

List of Subjects

Environmental protection, Reporting and recordkeeping requirements.

Dated: February 11, 2003.

Susan B. Hazen,
Acting Assistant Administrator for Prevention, Pesticides and Toxic Substances.

[FR Doc. 03-4524 Filed 2-25-03; 8:45 am]

BILLING CODE 6560-50-S

ENVIRONMENTAL PROTECTION AGENCY

[OPPTS-2002-0057; FRL-7293-2]

Access to Confidential Business Information by the U.S. Consumer Product Safety Commission

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: EPA has authorized the U.S. Consumer Product Safety Commission (CPSC) access to information which has been submitted to EPA under all sections of the Toxic Substances Control Act (TSCA). Some of the information may be claimed or determined to be confidential business information (CBI).

DATES: Access to the confidential data submitted to EPA under all sections of TSCA occurred as a result of an on-going Memorandum of Understanding between CPSC and the U.S. EPA dated September 23, 1986, which granted

CPSC immediate access to all sections of TSCA CBI.

FOR FURTHER INFORMATION CONTACT:

Barbara A. Cunningham, Acting Director, Environmental Assistance Division (7408M), Office of Pollution Prevention and Toxics, Environmental Protection Agency, 1200 Pennsylvania Ave., NW., Washington, DC 20460; telephone number: (202) 564-8940; e-mail address: TSCA-Hotline@epa.gov.

SUPPLEMENTARY INFORMATION:

I. General Information

A. Does this Notice Apply to Me?

This action is directed to the public in general. This action may, however, be of interest to "those persons who are or may be required to conduct testing of chemical substances under TSCA." Since other entities may also be interested, the Agency has not attempted to describe all the specific entities that may be affected by this action. If you have any questions regarding the applicability of this action to a particular entity, consult the person listed under **FOR FURTHER INFORMATION CONTACT**.

B. How Can I Get Copies of this Document or Other Related Information?

1. *Docket.* EPA has established an official docket for this action under docket identification (ID) number OPPT-2002-0057. The official public docket consists of the documents specifically referenced in this action, any public comments received, and other information related to this action. Although a part of the official docket, the public docket does not include CBI or other information whose disclosure is restricted by statute. The official public docket is the collection of materials that is available for public viewing at the EPA Docket Center, Rm. B102-Reading Room, EPA West, 1301 Constitution Ave., NW., Washington, DC. The EPA Docket Center is open from 8:30 a.m. to 4:30 p.m., Monday through Friday, excluding legal holidays. The EPA Docket Center Reading Room telephone number is (202) 566-1744 and the telephone number for the OPPT Docket, which is located in EPA Docket Center, is (202) 566-0280.

2. *Electronic access.* You may access this **Federal Register** document electronically through the EPA Internet under the "Federal Register" listings at <http://www.epa.gov/fedrgstr/>.

An electronic version of the public docket is available through EPA's electronic public docket and comment system, EPA Dockets. You may use EPA Dockets at <http://www.epa.gov/edocket/>

to submit or view public comments, access the index listing of the contents of the official public docket, and to access those documents in the public docket that are available electronically. Although not all docket materials may be available electronically, you may still access any of the publicly available docket materials through the docket facility identified in Unit I.B.1. Once in the system, select "search," then key in the appropriate docket ID number.

II. What Action is the Agency Taking?

Under a Memorandum of Understanding (MOU) dated September 23, 1986, the CPSC agreed to EPA procedures governing access to CBI submitted to EPA under TSCA.

In accordance with 40 CFR 2.306(h), EPA has determined that CPSC requires access to CBI submitted to EPA under all sections of TSCA, to perform successfully their responsibilities under the Consumer Product Safety Act and TSCA.

CPSC's personnel are given access to information submitted to EPA under all sections of TSCA. Some of the information is claimed or determined to be CBI. Under the terms of the MOU, CPSC is not required to renew its access to TSCA CBI. EPA publishes this notice to the public from time to time to reiterate and confirm that access to TSCA CBI has been granted to this other federal agency. In a previous notice published in the **Federal Register** of December 9, 1997 (62 FR 64829) (FRL-5757-8), EPA confirmed that CPSC continues to have access to CBI under all sections of TSCA. EPA is issuing this notice to once again confirm that CPSC maintains access under the existing MOU.

EPA issues this notice to inform all submitters of information under all sections of TSCA, that the Agency provides the CPSC access to these CBI materials on a need-to-know basis only. All access to TSCA CBI under this MOU will take place at EPA Headquarters and CPSC's 4330 East West Highway, Bethesda, Maryland site.

CPSC is required to adhere to all provisions of EPA's *TSCA Confidential Business Information Security Manual*.

CPSC personnel are required to sign nondisclosure agreements and are briefed on appropriate security procedures before they are permitted access to TSCA CBI.

List of Subjects

Environmental protection,
Confidential business information.

Dated: February 10, 2003.

Allan S. Abramson,

*Director, Information Management Division,
Office of Pollution Prevention and Toxics.*

[FR Doc. 03-4249 Filed 2-25-03; 8:45 am]

BILLING CODE 6560-50-M

**ENVIRONMENTAL PROTECTION
AGENCY**

[OPPT-2002-0049; FRL-7293-1]

**Access to Confidential Business
Information by Geologics Corporation**

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: EPA has authorized Geologics Corporation, of Alexandria, VA, access to information which has been submitted to EPA under sections 4, 5, 6, and 8 of the Toxic Substances Control Act (TSCA). Some of the information may be claimed or determined to be Confidential Business Information (CBI).

DATES: Access to the confidential data submitted to EPA under sections 4, 5, 6, and 8 of TSCA occurred as a result of an approved waiver dated July 31, 2002.

FOR FURTHER INFORMATION CONTACT:

Barbara A. Cunningham, Acting Director, Environmental Assistance Division (7408M), Office of Pollution Prevention and Toxics, Environmental Protection Agency, 1200 Pennsylvania Ave., NW., Washington, DC 20460; telephone number: (202) 554-1404; e-mail address: TSCA-Hotline@epa.gov.

SUPPLEMENTARY INFORMATION:

I. General Information

A. Does this Notice Apply to Me?

This action is directed to the public in general. This action may, however, be of interest to those persons who are or may be required to conduct testing of chemical substances under TSCA. Since other entities may also be interested, the Agency has not attempted to describe all the specific entities that may be affected by this action. If you have any questions regarding the applicability of this action to a particular entity, consult the person listed under **FOR FURTHER INFORMATION CONTACT**.

B. How Can I Get Copies of this Document and Other Related Documents?

1. *Docket.* EPA has established an official public docket for this action under docket identification (ID) number OPPT-2002-0049. The official public docket consists of the documents specifically referenced in this action,