

CONSUMER PRODUCT SAFETY COMMISSION (CPSC)

CONSUMER PRODUCT SAFETY COMMISSION

16 CFR Ch. II

Regulatory Flexibility Act; Semiannual Regulatory Flexibility and Unified Agendas

AGENCY: Consumer Product Safety Commission.

ACTION: Semiannual regulatory agenda.

SUMMARY: In this document, the Commission publishes its semiannual regulatory flexibility agenda. In addition, this document includes an agenda of regulatory actions the Commission expects to be under development or review by the agency during the next year. This document meets the requirements of the Regulatory Flexibility Act and Executive Order 12866.

DATES: The Commission welcomes comments on each subject area of the agenda, particularly from small entities. Written comments concerning the agenda should be received in the Office of the Secretary by June 30, 1999.

ADDRESSES: Comments on the regulatory flexibility agenda should be mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, telephone (301) 504-0800, or delivered to the Office of the Secretary, Room 502, 4330 East-West Highway, Bethesda, Maryland 20814. Comments should be captioned "Regulatory Flexibility Agenda."

Comments may also be filed by telefacsimile to (301) 504-0127 or by e-mail to cpsc-os@cpsc.gov.

FOR FURTHER INFORMATION CONTACT: For further information on the agenda in general, contact Stephen Lemberg, Office of the General Counsel, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-0980, ext. 2218. For further information regarding a particular item on the agenda, consult the individual listed in the column headed "Contact" for that particular item.

SUPPLEMENTARY INFORMATION: The Regulatory Flexibility Act (RFA) (5 U.S.C. 601-612) contains several provisions intended to reduce unnecessary and disproportionate regulatory requirements on small businesses, small governmental organizations, and other small entities. Section 602 of the RFA (5 U.S.C. 602) requires each agency to publish, twice each year, a regulatory flexibility agenda containing a brief description of the subject area of any rule expected to be proposed or promulgated that is likely to have a "significant economic impact" on a "substantial number" of small entities. The agency must also provide a summary of the nature of the rule and a schedule for acting on each rule for which the agency has issued a notice of proposed rulemaking.

The regulatory flexibility agenda is also required to contain the name and address of the agency official knowledgeable about the items listed.

Further, agencies are required to provide notice of their agendas to small entities and to solicit their comments by direct notification or by inclusion in publications likely to be obtained by such entities.

Additionally, Executive Order 12866 requires each agency to publish, twice each year, a regulatory agenda of regulations under development or review during the next year and states that such an agenda may be combined with the agenda published in accordance with the RFA. The regulatory flexibility agenda published below lists the regulatory activities expected to be under development or review during the next 12 months. It includes all such activities, whether or not they may have a significant economic impact on a substantial number of small entities.

The agenda contains a brief description and summary of each regulatory activity, including the objectives and legal basis for each; an approximate schedule of target dates, subject to revision, for the development or completion of each activity; and the name and telephone number of a knowledgeable agency official concerning particular items on the agenda. All agency contacts have the same address: Consumer Product Safety Commission, Washington, DC 20207.

Dated: February 17, 1999.

Sadye E. Dunn,
Secretary, Consumer Product Safety Commission.

Prerule Stage

Sequence Number	Title	Regulation Identifier Number
4065	Petition HP 93-1 Requesting Development of a Rule To Ban Certain Backyard Playsets	3041-AB47
4066	Amendment of the Standard for the Flammability of Clothing Textiles	3041-AB68
4067	Petition CP 97-1 Requesting Development of a Safety Standard for Escalators	3041-AB70
4068	Petition FP 99-1 Requesting Labeling Rule for Polyurethane Foam in Upholstered Furniture	3041-AB81

Proposed Rule Stage

Sequence Number	Title	Regulation Identifier Number
4069	Flammability Standard for Upholstered Furniture	3041-AB35
4070	Requirements for Child-Resistant Packaging of Household Products Containing Petroleum Distillates	3041-AB57
4071	Amendment of Laundering Procedures in Flammability Standards for Children's Sleepwear, Carpets and Rugs, and Mattress Pads	3041-AB69
4072	Requirements for Bunk Beds	3041-AB75