

Owenton, Kentucky 40359, telephone (502) 484-3471.

Dated: October 29, 2002.

Blaine D. Stockton,

Assistant Administrator, Electric Program, Rural Utilities Service.

[FR Doc. 02-28048 Filed 11-4-02; 8:45 am]

BILLING CODE 3410-15-P

CHEMICAL SAFETY AND HAZARD INVESTIGATION BOARD

Sunshine Act Meeting

In connection with its investigation into the cause of the hydrogen sulfide gas leak at the Georgia-Pacific Naheola Mill in Pennington, Alabama on January 16, 2002, the United States Chemical Safety and Hazard Investigation Board announces that it will convene a Public Meeting beginning at 10:00 a.m. local time on November 20, 2002, at 2175 K Street, NW, Suite 400 Conference Room.

At the meeting CSB staff will present to the Board the results of their investigation into this incident, including an analysis of the incident together with a discussion of the key findings, root and contributing causes and draft recommendations. In addition, the Chair will present a preliminary outlook for FY 2003.

Recommendations are issued by a vote of the Board and address an identified safety deficiency uncovered during the investigation, and specify how to correct the situation. Safety recommendations are the primary tool used by the Board to motivate implementation of safety improvements and prevent future incidents. The CSB uses its unique independent accident investigation perspective to identify trends or issues that might otherwise be overlooked. CSB recommendations may be directed to corporations, trade associations, government entities, safety organizations, labor unions and others.

At the conclusion of the staff presentation the Board will consider whether to vote to approve the final report and recommendations. When a report and its recommendations are approved, this will begin CSB's process for disseminating the findings and recommendations of the report not only to the recipients of recommendations but also to other public and industry sectors. The CSB believes that this process will ultimately lead to the adoption of recommendations and the growing body of safety knowledge in the industry, which, in turn, should save future lives and property.

All staff presentations are preliminary and are intended solely to allow the

Board to consider in a public forum the issues and factors involved in this case. No factual analyses, conclusions or findings should be considered final. Only after the Board has considered the staff presentation and approved the staff report will there be an approved final record of this incident.

The Georgia-Pacific incident left two persons dead and injured eight. In addition, Choctaw County paramedics who transported the victims to the hospitals reported symptoms of hydrogen sulfide exposure.

The meeting will be open to the public. Please notify CSB if a translator or interpreter is needed, at least 5 business days prior to the public meeting. For more information, please contact the Chemical Safety and Hazard Investigation Board at (202)-261-7600, or visit our Web site at: <http://www.csb.gov>.

Christopher W. Warner,

General Counsel.

[FR Doc. 02-28193 Filed 11-1-02; 11:52 am]

BILLING CODE 6350-01-P

DEPARTMENT OF COMMERCE

Office of the Secretary

[Docket No.: 021025254-2254-01]

Privacy Act of 1974; System of Records

AGENCY: Office of Administration, Office of the Secretary, Department of Commerce.

ACTION: Notice and request for comments.

SUMMARY: In accordance with the Privacy Act (5 U.S.C. 552a(e)(4) and (11)), the Department of Commerce is issuing notice of our intent to delete the system of records entitled COMMERCE/ITA-5, "National Defense Executive Reserve Personnel Folders." This system of records is no longer collected or maintained by the Bureau of Industry and Security, formerly the Bureau of Export Administration. The Bureau of Export Administration separated from ITA in 1987 and maintained this system of records. On May 15, 1997, the National Defense Executive Reserve (NDER) program was dissolved by then Under Secretary William Reinsch in a letter sent to 313 NDER members. As a result, there was no longer a need to maintain NDER personnel files, and they were all disposed.

DATES: *Effective Date:* The deletion will become effective as proposed without further notice on December 5, 2002.

Comment Date: To be considered, written comments must be submitted on or before December 5, 2002.

ADDRESSES: Comments may be mailed to Dawnielle Battle, FOIA Officer, U.S. Department of Commerce, Bureau of Industry and Security, HCHB 6883, Washington, DC 20230.

SUPPLEMENTARY INFORMATION: This Privacy Act System of Records is being deleted because the records are no longer collected or maintained by the Bureau of Industry and Security.

Dated: October 31, 2002.

Brenda Dolan,

Department of Commerce, Freedom of Information/Privacy Act Officer.

[FR Doc. 02-28075 Filed 11-4-02; 8:45 am]

BILLING CODE 3510-JT-P

DEPARTMENT OF COMMERCE

International Trade Administration

[C-122-839]

Final Results and Partial Recission of Countervailing Duty Expedited Reviews: Certain Softwood Lumber Products From Canada

AGENCY: Import Administration, International Trade Administration, Department of Commerce.

ACTION: Notice of final results of countervailing duty expedited reviews.

SUMMARY: On August 14, 2002, the Department of Commerce (the Department) published in the **Federal Register** its preliminary results of 18 expedited reviews of the countervailing duty order on certain softwood lumber products from Canada for the period April 1, 2000 through March 31, 2001. *See Preliminary Results of Countervailing Duty Expedited Reviews: Certain Softwood Lumber Products from Canada*, 67 FR 52945 (August 14, 2002) (*Preliminary Results*). Based on our analysis of additional information, we have made changes to the estimated net subsidy rates. Therefore, these final results differ from the preliminary results. For information on estimated net subsidies, please see the "Final Results of Reviews" section of this notice. In accordance with these final results of reviews, we will instruct the U.S. Customs Service (Customs) to amend the cash deposit for each reviewed company as detailed in the "Final Results of Reviews" section of this notice. In addition, the Department has rescinded expedited reviews with regard to Western Commercial Millwork Inc.

EFFECTIVE DATE: November 5, 2002.