

is *de minimis*, pursuant to 19 CFR 351.106(c).

The Department intends to issue assessment instructions to U.S. Customs and Border Protection ("CBP") 15 days after the date of publication of the final results of this review. If the final results remain the same as these preliminary results, the Department will instruct CBP to liquidate without regard to countervailing duties all shipments of subject merchandise produced by Borusan entered, or withdrawn from warehouse, for consumption from January 1, 2005, through December 31, 2005. The Department will also instruct CBP not to collect cash deposits of estimated countervailing duties on all shipments of the subject merchandise produced by Borusan, entered, or withdrawn from warehouse, for consumption on or after the date of publication of the final results of this review.

We will also instruct CBP to continue to collect cash deposits for non-reviewed companies at the most recent company-specific or country-wide rate applicable to the company. Accordingly, the cash deposit rates that will be applied to companies covered by this order, but not examined in this review, are those established in the most recently completed administrative proceeding for each company. These rates shall apply to all non-reviewed companies until a review of a company assigned these rates is requested.

Public Comment

Pursuant to 19 CFR 351.224(b), the Department will disclose to parties to the proceeding any calculations performed in connection with these preliminary results within five days after the date of the public announcement of this notice. Pursuant to 19 CFR 351.309, interested parties may submit written comments in response to these preliminary results. Unless otherwise indicated by the Department, case briefs must be submitted within 30 days after the date of publication of this notice. Rebuttal briefs, limited to arguments raised in case briefs, must be submitted no later than five days after the time limit for filing case briefs, unless otherwise specified by the Department. Parties who submit argument in this proceeding are requested to submit with the argument: (1) A statement of the issues, and (2) a brief summary of the argument. Parties submitting case and/or rebuttal briefs are requested to provide the Department copies of the public version on disk. Case and rebuttal briefs must be served on interested parties in accordance with 19

CFR 351.303(f). Also, pursuant to 19 CFR 351.310, within 30 days of the date of publication of this notice, interested parties may request a public hearing on arguments to be raised in the case and rebuttal briefs. Unless the Secretary specifies otherwise, the hearing, if requested, will be held two days after the date for submission of rebuttal briefs, that is, 37 days after the date of publication of these preliminary results.

Representatives of parties to the proceeding may request disclosure of proprietary information under administrative protective order no later than 10 days after the representative's client or employer becomes a party to the proceeding, but in no event later than the date the case briefs, under 19 CFR 351.309(c)(ii), are due. See 19 CFR 351.305(b)(3). The Department will publish the final results of this administrative review, including the results of its analysis of arguments made in any case or rebuttal briefs.

This administrative review is issued and published in accordance with section 751(a)(1), 777(i)(1) of the Act.

Dated: November 17, 2006.

Stephen J. Claeys,

Acting Assistant Secretary for Import Administration.

[FR Doc. E6-20008 Filed 11-24-06; 8:45 am]

BILLING CODE 3510-DS-P

DEPARTMENT OF COMMERCE

National Institute of Standards and Technology

National Construction Safety Team Advisory Committee Meeting

AGENCY: National Institute of Standards and Technology, United States Department of Commerce.

ACTION: Notice of open meeting.

SUMMARY: The National Construction Safety Team (NCST) Advisory Committee (Committee), National Institute of Standards and Technology (NIST), will meet via teleconference Thursday, December 14, 2006, from 9 a.m. to 11 a.m. The meeting will be audio Webcast so that the public may listen to the meeting as it takes place. The primary purpose of this meeting is for the NCST Advisory Committee to discuss its annual report to the Congress and to discuss the status of the investigation of World Trade Center 7. The agenda may change to accommodate Committee business. The final agenda will be posted on the NIST Web site at www.nist.gov/ncst.

DATES: The meeting will convene on December 14, at 9 a.m. and will adjourn

at 11 a.m. The meeting will be conducted via teleconference. The live audio Webcast will be available to the public via a link on the NIST WTC Web site, <http://wtc.nist.gov>.

ADDRESS: The meeting will be held via teleconference. A live audio Webcast of the meeting will be available via a link on the NIST WTC Web site, <http://wtc.nist.gov>. Please refer to the **SUPPLEMENTARY INFORMATION** section of this notice for additional information.

FOR FURTHER INFORMATION CONTACT: Stephen Cauffman, National Construction Safety Team Advisory Committee, National Institute of Standards and Technology, 100 Bureau Drive, MS 8611, Gaithersburg, MD 20899-8611. Mr. Cauffman's e-mail address is stephen.cauffman@nist.gov and his phone number is (301) 975-6051.

SUPPLEMENTARY INFORMATION: The Committee was established pursuant to Section 11 of the National Construction Safety Team Act (15 U.S.C. 7310 et seq.). The Committee is composed of seven members appointed by the Director of NIST who were selected for their technical expertise and experience, established records of distinguished professional service, and their knowledge of issues affecting teams established under the NCST Act. The Committee will advise the Director of NIST on carrying out investigations of building failures conducted under the authorities of the NCST Act that became law in October 2002 and will review the procedures developed to implement the NCST Act and reports issued under section 8 of the NCST Act. Background information on the NCST Act and information on the NCST Advisory Committee is available at www.nist.gov/ncst.

Pursuant to the Federal Advisory Committee Act, 5 U.S.C. app. 2, notice is hereby given that the National Construction Safety Team (NCST) Advisory Committee (Committee), National Institute of Standards and Technology (NIST), will meet Thursday, December 14, at 9 a.m. and will adjourn at 11 a.m. The meeting will be conducted via teleconference with a live audio Webcast available to the public.

The primary purpose of this meeting is for the NCST Advisory Committee to discuss its annual report to the Congress and to discuss the status of the investigation of World Trade Center 7. The meeting will be conducted via teleconference with a live audio Webcast. The final agenda will be posted on the NIST Web site at www.nist.gov/ncst.

Individuals and representatives of organizations who would like to offer comments and suggestions related to the Committee's affairs, or the WTC Investigation are invited to request a place on the agenda. Approximately one-half hour will be reserved for public comments, and speaking times will be assigned on a first-come, first-served basis. The amount of time per speaker will be determined by the number of requests received, but is likely to be 5 minutes each. Questions from the public will not be considered during this period. Speakers who wish to expand upon their oral statements, those who had wished to speak but could not be accommodated on the agenda, and those who were unable to attend in person are invited to submit written statements to the National Construction Safety Team Advisory Committee, National Institute of Standards and Technology, 100 Bureau Drive, MS 8611, Gaithersburg, MD 20899-8611, via fax at (301) 975-6122, or electronically by e-mail to ncstac@nist.gov.

Since the meeting will be held by teleconference, all those wishing to speak must submit their request by e-mail to the attention of Mr. Stephen Cauffman, cauffman@nist.gov by 5 p.m. EST on December 12, 2006. Instructions on how and when to call in for the public comment period will be provided to registered speakers by e-mail on December 13, 2006.

Dated: November 16, 2006.

James E. Hill,

Deputy Director.

[FR Doc. E6-20010 Filed 11-24-06; 8:45 am]

BILLING CODE 3510-13-P

DEPARTMENT OF COMMERCE

National Institute of Standards and Technology

National Voluntary Laboratory Accreditation Program Workshop for Laboratories Interested in the Personal Body Armor Testing Program

AGENCY: National Institute of Standards and Technology, Commerce.

ACTION: Notice of Public Workshop.

SUMMARY: The National Voluntary Laboratory Accreditation Program (NVLAP) will hold a public workshop on December 8, 2006, at the National Institute of Standards and Technology (NIST) headquarters in Gaithersburg, MD. The purpose of the workshop is the exchange of information among NVLAP, the NIST Office of Law Enforcement Standards (OLES), the National Institute of Justice's (NIJ) National Law

Enforcement and Corrections Technology Center (NLECTC), laboratories interested in seeking accreditation for the testing of personal body armor, and other interested parties. The results of the workshop discussions will be used in the development of the NVLAP Personal Body Armor Program.

There is no charge for the workshop; however, because of security regulations, advance registration is mandatory. There will be no on-site, same-day registration. The registration deadline is Wednesday, December 6, 2006. Please note admittance instructions under the **SUPPLEMENTARY INFORMATION** section of this notice.

DATES: The workshop will be held on Friday, December 8, 2006, from 9 a.m. to 4:30 p.m.

ADDRESSES: The workshop will be held in the Administration Building (Building 101), Lecture Room B, National Institute of Standards and Technology, 100 Bureau Drive, Gaithersburg, MD, 20899.

FOR FURTHER INFORMATION CONTACT: Hazel M. Richmond, (301) 975-3024, e-mail: hazel.richmond@nist.gov. The mailing address is 100 Bureau Drive, Mail Stop 2140, Gaithersburg, MD, 20899-2140. Information regarding NVLAP and the accreditation process can be viewed at <http://www.nist.gov/nvlap>.

SUPPLEMENTARY INFORMATION: In response to a request from the U.S. Department of Justice (DOJ), National Institute of Justice (NIJ) and Office of Science and Technology, the NIST National Voluntary Laboratory Accreditation Program (NVLAP) is considering establishing an accreditation program for laboratories that test ballistic- and stab-resistant body armor models.

NVLAP accreditation criteria are established in accordance with the Code of Federal Regulations (CFR, title 15, Part 285), NVLAP Procedures and General Requirements. To be accredited by NVLAP, laboratories conducting testing of personal body armor will be required to meet ISO/IEC International Standard 17025, general requirements for the competence of testing and calibration laboratories. In addition, for each new laboratory accreditation program (LAP), NVLAP works with the affected testing community to develop program-specific technical requirements. These requirements tailor the general accreditation criteria referenced in Sections 4 and 5 of the NIST Handbook 150 to the test and services in the new LAP. Program-specific requirements include the

details of the scope of accreditation, test and measurement equipment, personnel requirements, validation of test methods, and reporting of test results.

NVLAP accreditation does not imply any guarantee (certification) of laboratory performance or test/calibration data. NVLAP accreditation is a finding of laboratory competence. All visitors to the NIST site are required to pre-register to be admitted. Anyone wishing to attend this meeting must register by close of business Wednesday, December 6, 2006, in order to attend. Please submit your name, time of arrival, e-mail address and phone number to Hazel M. Richmond and she will provide you with instructions for admittance.

Non-U.S. citizens must also submit their country of citizenship, title, employer/sponsor, and address. Ms. Richmond's e-mail address is hazel.richmond@nist.gov and her phone number is (301) 975-3024.

Dated: November 16, 2006.

James E. Hill,

Acting Deputy Director.

[FR Doc. E6-19958 Filed 11-24-06; 8:45 am]

BILLING CODE 3510-13-P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

DEPARTMENT OF THE INTERIOR

Fish and Wildlife Service

[I.D. 110206F]

Notice of Availability of Final Environmental Impact Statement for the Final Green Diamond Resource Company Aquatic Habitat Conservation Plan/Candidate Conservation Agreement with Assurances, Del Norte and Humboldt Counties, CA

AGENCIES: National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Commerce; Fish and Wildlife Service, Interior.

ACTION: Notice of Availability of Final Environmental Impact Statement (EIS).

SUMMARY: Pursuant to the National Environmental Policy Act (NEPA), the National Marine Fisheries Service (NMFS) and the Fish and Wildlife Service (FWS) (together, the Services) advise the public of the availability of the Final EIS on the applications by Simpson Resource Company, now Green Diamond Resource Company