

subject matter of this meeting contact Elizabeth Leland, Directorate for Economic Analysis, U.S. Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-7706; e-mail: eleland@cpsc.gov. For information about the schedule for submission of requests to make oral presentations and submission of texts of oral presentations, contact Rockelle Hammond, Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-6833; fax (301) 504-0127; e-mail rhammond@cpsc.gov.

SUPPLEMENTARY INFORMATION:

A. Background

In August 2002, the Commission received correspondence from the Consumer Federation of America ("CFA") and eight other groups requesting several actions concerning ATVs. The Commission docketed their request that the Commission ban adult-size four wheel ATVs sold for the use of children under 16 years old as a petition. The petitioners assert that such ATVs pose an unreasonable risk of injury and death to children.

The Commission published a notice in the **Federal Register** on October 18, 2002, requesting comments on the petition. 67 FR 64353. The Commission extended the comment period 60 days. 67 FR 78776. The Commission received a total of 78 comments in response to these **Federal Register** notices. In addition, the Commission held a public hearing in Morgantown, West Virginia on June 5, 2003, and the Chairman of the Commission conducted one public hearing in Anchorage, Alaska on July 8, 2003 and another in Albuquerque, New Mexico on November 6, 2003. Presenters at these hearings discussed their opinions about the petition as well as other issues concerning ATVs.

The staff reviewed the petition, comments and other relevant available information. The staff then forwarded a briefing package to the Commission, which is available on the Commission's Web site <http://www.cpsc.gov> or from the Commission's Office of the Secretary. The staff recommends that the Commission deny the petition. The staff concludes that the effectiveness of the ban requested by petitioners would likely be limited for the following reasons. A sales ban would primarily address how ATVs are sold, rather than how they are used after they are purchased, and is likely to have limited effect on deaths and injuries. CPSC does not have the authority to regulate how consumers use a product. Under current ATV Voluntary Action Plans, major

distributors already prohibit their dealers from selling adult-size ATVs for the use of children. Also, numerous hangtags and warnings on ATVs inform consumers that adult-size ATVs are not intended for children. It is uncertain that a ban of the type petitioners request could have any greater impact than these existing measures.

B. The Public Meeting

The purpose of the public meeting is to provide a forum for oral presentations on the ATV petition and the CPSC staff briefing package.

Participation in the meeting is open. See the **DATES** section of this notice for information on making requests to give oral presentations at the meeting and on making written submissions.

Dated: February 8, 2005.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 05-2732 Filed 2-10-05; 8:45 am]

BILLING CODE 6355-01-P

COORDINATING COUNCIL ON JUVENILE JUSTICE AND DELINQUENCY PREVENTION

[OJP (OJJDP) Docket No. 1410]

Notice of Meeting

AGENCY: Coordinating Council on Juvenile Justice and Delinquency Prevention.

ACTION: Notice of meeting.

SUMMARY: The Coordinating Council on Juvenile Justice and Delinquency Prevention (Council) is announcing the March 4, 2005, meeting of the Council.

DATES: Friday, March 4, 2005, 9:15 a.m.-12:30 p.m.

ADDRESSES: The meeting will take place at the U.S. Department of Education, 400 Maryland Avenue, SW., Washington, DC 20202.

FOR FURTHER INFORMATION CONTACT: Robert Samuels, Acting Designated Federal Official for the Coordinating Council on Juvenile Justice and Delinquency Prevention, by telephone at 202-307-1357, or by e-mail at Bob.Samuels@usdoj.gov.

SUPPLEMENTARY INFORMATION: The Coordinating Council on Juvenile Justice and Delinquency Prevention established pursuant to section 3(2)A of the Federal Advisory Committee Act (5 U.S.C. App. 2), will meet to carry out its advisory functions under Section 206 of the Juvenile Justice and Delinquency Prevention Act of 2002, 42 U.S.C. 5601, *et seq.* Documents such as meeting

announcements, agendas, minutes, and interim and final reports will be available on the Council's Web page at <http://www.JuvenileCouncil.gov>. (You may also verify the status of the meeting at that Web address.)

Although designated agency representatives attend, the Council is composed of the Attorney General (Chair), the Secretary of Health and Human Services, the Secretary of Labor, the Secretary of Education, the Secretary of Housing and Urban Development, the Administrator of the Office of Juvenile Justice and Delinquency Prevention (Vice Chair), the Director of the Office of National Drug Control Policy, the Chief Executive Officer of the Corporation for National and Community Service, and the Assistant Secretary for Homeland Security, Immigrations and Customs Enforcement. Nine additional members are appointed by the Speaker of the House of Representatives, the Senate Majority Leader, and the President of the United States.

The agenda for this meeting will include: (a) A review of the past meeting and public comments; (b) presentations on the Safe Schools/Healthy Students program; (c) a presentation on education programs; and (d) discussion and plans for future meetings.

For security purposes, members of the public who wish to attend the meeting must pre-register by calling the Juvenile Justice Resource Center at 301-519-6473 (Daryel Dunston) or 301-519-5790 (Karen Boston), no later than February 25, 2005. To register online, please go to <http://www.JuvenileCouncil.gov/meetings.html>. Space is limited.

Note: Photo identification will be required for admission to the meeting.

Written Comments

Interested parties may submit written comments by February 25, 2005, to Robert Samuels, Acting Designated Federal Official for the Coordinating Council on Juvenile Justice and Delinquency Prevention, at Bob.Samuels@usdoj.gov. The Coordinating Council on Juvenile Justice and Delinquency Prevention expects public statements presented at its meetings will not be repetitive of previously submitted statements. No oral comments will be permitted at this meeting.

J. Robert Flores,

Vice-Chair, Coordinating Council on Juvenile Justice and Delinquency Prevention.

[FR Doc. 05-2692 Filed 2-10-05; 8:45 am]

BILLING CODE 4410-18-P