

USDA-AMS-NOP, 1400 Independence Ave. SW., Room 2646—So., Ag Stop 0268, Washington, DC 20250-0268. See the **SUPPLEMENTARY INFORMATION** section for electronic access to the interim instruction document.

You may submit comments, identified by AMS-NOP-16-0069; NOP-16-08, by any of the following methods:

- *Federal eRulemaking Portal:* <http://www.regulations.gov>. Follow the instructions for submitting comments.

- *Mail:* Dr. Paul Lewis, Standards Division, National Organic Program, USDA-AMS-NOP, 1400 Independence Ave. SW., Room 2646—So., Ag Stop 0268, Washington, DC 20250-0268.

Instructions: Written comments responding to this request should be identified with the document number AMS-NOP-16-0069; NOP-16-08. You should clearly indicate your position and the reasons supporting your position. If you are suggesting changes to the interim instruction document, you should include recommended language changes, as appropriate, along with any relevant supporting documentation.

USDA intends to make available all comments, including names and addresses when provided, regardless of submission procedure used, on www.regulations.gov and at USDA, AMS, NOP, Room 2646—South building, 1400 Independence Ave. SW., Washington, DC, from 9 a.m. to noon and from 1 to 4 p.m., Monday through Friday (except official Federal holidays). Persons wanting to visit the USDA South building to view comments from the public to this notice are requested to make an appointment by calling (202) 720-3252.

FOR FURTHER INFORMATION CONTACT: Dr. Paul Lewis, Standards Director, National Organic Program (NOP), USDA-AMS-NOP, 1400 Independence Ave. SW., Room 2646—So., Ag Stop 0268, Washington, DC 20250-0268; Telephone: (202) 720-3252; Fax: (202) 205-7808; Email: Paul.Lewis@ams.usda.gov; or visit the NOP Web site at: www.ams.usda.gov/nop.

SUPPLEMENTARY INFORMATION:

I. Background

This interim instruction specifies the criteria and process that accredited certifying agents (certifiers) must follow when approving substances for use in organic production and handling. This instruction is directed at certifiers, who must meet certain terms and conditions as part of their accreditation (see 7 CFR 205.501(a)(21)).

The instruction defines the term Material Review Organization (MRO)

and materials, and describes the USDA organic regulations as they relate to materials reviews. The instruction describes the policy that all certifiers must review all materials used by organic producers and handlers for compliance with the USDA organic regulations, and outlines options that certifiers have for determining whether materials may be used in organic production or handling under the USDA organic regulations.

The instruction also outlines certifier requirements for maintaining documentation, making synthetic vs. nonsynthetic or agricultural vs. nonagricultural determinations; demonstrating appropriate education, training, and experience levels for personnel conducting material reviews; and creating clear written protocols and procedures related to materials reviews. This instruction also outlines the process that occurs when different certifying agents and MROs reach different conclusions on whether a product complies with the USDA organic regulations.

A notice of availability of the final instruction on this topic will be issued upon review of comments and final approval of the document. Upon final approval, this instruction will be available in “The Program Handbook: Guidance and Instructions for Accredited Certifying Agents (ACAs) and Certified Operations”. This Handbook provides those who own, manage, or certify organic operations with guidance and instructions that can assist them in complying with the USDA organic regulations. The current edition of the Program Handbook is available online at <http://www.ams.usda.gov/rules-regulations/organic>.

II. Electronic Access

Persons with access to Internet may obtain the interim instruction at either NOP’s Web site at <http://www.ams.usda.gov/rules-regulations/organic> or <http://www.regulations.gov>. Requests for hard copies of the interim instruction document can be obtained by submitting a written request to the mailing address listed in the **ADDRESSES** section of this Notice.

Authority: 7 U.S.C. 6501-6522.

Dated: August 25, 2016.

Elanor Starmer,

Administrator, Agricultural Marketing Service.

[FR Doc. 2016-20806 Filed 8-29-16; 8:45 am]

BILLING CODE 3410-02-P

DEPARTMENT OF AGRICULTURE

Animal and Plant Health Inspection Service

7 CFR Part 319

[Docket No. APHIS-2015-0098]

RIN 0579-AE27

Importation of Fresh Persimmon With Calyxes From Japan Into the United States

AGENCY: Animal and Plant Health Inspection Service, USDA.

ACTION: Proposed rule.

SUMMARY: We are proposing to amend the regulations concerning the importation of fruits and vegetables to allow the importation of fresh persimmon with calyxes from Japan into the United States. As a condition of entry, the persimmons would have to be produced in accordance with a systems approach that would include requirements for orchard certification, orchard pest control, post-harvest safeguards, fruit culling, traceback, and sampling. The persimmons would also have to be accompanied by a phytosanitary certificate with an additional declaration stating that they were produced under, and meet all the components of, the agreed upon systems approach and were inspected and found to be free of quarantine pests in accordance with the proposed requirements. This action would allow the importation of fresh persimmons with calyxes from Japan while continuing to protect against the introduction of plant pests into the United States.

DATES: We will consider all comments that we receive on or before October 31, 2016.

ADDRESSES: You may submit comments by either of the following methods:

- *Federal eRulemaking Portal:* Go to <http://www.regulations.gov/#!docketDetail;D=APHIS-2015-0098>.

- *Postal Mail/Commercial Delivery:* Send your comment to Docket No. APHIS-2015-0098, Regulatory Analysis and Development, PPD, APHIS, Station 3A-03.8, 4700 River Road, Unit 118, Riverdale, MD 20737-1238.

Supporting documents and any comments we receive on this docket may be viewed at <http://www.regulations.gov/#!docketDetail;D=APHIS-2015-0098> or in our reading room, which is located in room 1141 of the USDA South Building, 14th Street and Independence Avenue SW., Washington, DC. Normal reading room hours are 8 a.m. to 4:30 p.m.,

Monday through Friday, except holidays. To be sure someone is there to help you, please call (202) 799-7039 before coming.

FOR FURTHER INFORMATION CONTACT: Mr. David B. Lamb, Senior Regulatory Policy Specialist, IRM, PPQ, APHIS, 4700 River Road, Unit 133, Riverdale, MD 20737-1231; (301) 851-2103.

SUPPLEMENTARY INFORMATION:

Background

The regulations in “Subpart—Fruits and Vegetables” (7 CFR 319.56–1 through 319.56–75, referred to below as the regulations) prohibit or restrict the importation of fruits and vegetables into the United States from certain parts of the world to prevent the introduction and dissemination of plant pests that are new to or not widely distributed within the United States.

The national plant protection organization (NPPO) of Japan has requested that the Animal and Plant Health Inspection Service (APHIS) amend the regulations to allow fresh persimmons (*Diospyros kaki* Thunb.) with calyxes from Japan to be imported into the United States. As part of our evaluation of Japan’s request, we prepared a pest risk assessment (PRA) and a risk management document (RMD). Copies of the PRA and the RMD may be obtained from the person listed under **FOR FURTHER INFORMATION CONTACT** or viewed on the Regulations.gov Web site (see **ADDRESSES** above for instructions for accessing Regulations.gov).

The PRA, titled “Importation of Persimmon, *Diospyros kaki* Thunb., as Fresh Fruit with Calyxes from Japan into the United States,” (January 3, 2013) evaluates the risks associated with the importation of fresh persimmons from Japan into the United States. The RMD relies upon the findings of the PRA to determine the phytosanitary measures necessary to ensure the safe importation into the United States of fresh persimmons from Japan.

The PRA identified 19 pests of quarantine significance present in Japan that could be introduced into the United States through the importation of fresh persimmons. They are:

Arthropods:

- A mite, *Tenuipalpus zhizhilashviliae* (Reck);
- The moths *Conogethes puntiferalis* (Guenée), *Homonopsis illotana* (Kennel), *Lobesia aeolopa* (Meyrick), and *Stathmopoda masinissa* (Meyrick);
- The mealybugs *Crisicoccus matsumotoi* (Siraiwa) and *Pseudococcus cryptus* (Hempel); and
- The thrips *Ponticulothrips diospyrosi* (Haga & Okajima),

Scirtothrips dorsalis (Hood), and *Thrips coloratus* (Schmütz).

Fungi:

- *Adisciso kaki* Yamamoto;
- *Colletotrichum horii* B. Weir & P.R. Johnst;
- *Cryptosporiopsis kaki* (Hara) Weinlm;
- *Mycosphaerella nawae* Hiura & Ikata;
- *Pestalotia diospyri* Syd. and P. Syd.;
- *Pestalotiopsis acacia* (Thumen) Yokoyama & Kaneko;
- *Pestalotiopsis crassiuscula* Steyaert;
- *Phoma kakivora* Hara; and
- *Phoma loti* Cooke.

A quarantine pest is defined in § 319.56–2 of the regulations as a pest of potential economic importance to the area endangered thereby and not yet present there, or present but not widely distributed and being officially controlled. Potential plant pest risks associated with the importation of fresh persimmons from Japan into the United States were determined by estimating the consequences and likelihood of introduction of quarantine pests into the United States and ranking the risk potential as high, medium, or low. The PRA determined that 6 of the 19 pests—*C. punctiferalis*, *H. illotana*, *L. aeolopa*, *P. cryptus*, *S. dorsalis*, and *P. diospyri*—pose a high risk of following the pathway of persimmons from Japan into the United States and having negative effects on U.S. agriculture. The remaining pests were rated as having a medium risk potential.

Based on the conclusions of the PRA and the RMD, we have determined that measures beyond standard port of arrival inspection are required to mitigate the risks posed by these plant pests. Therefore, we are proposing to allow the importation of persimmons with calyxes from Japan into the United States subject to a systems approach. The conditions in the systems approach that we are proposing are described below. These conditions would be added to the regulations in a new § 319.56–76.

General Requirements

Proposed paragraph (a)(1) of § 319.56–76 would require the NPPO of Japan to provide an operational workplan to APHIS that details the activities that the NPPO would, subject to APHIS’ approval of the workplan, carry out to meet the requirements of proposed § 319.56–76. The operational workplan would have to include and describe in detail the quarantine pest survey intervals and other specific requirements in proposed § 319.56–76.

An operational workplan is an agreement between APHIS’ Plant

Protection and Quarantine program, officials of the NPPO of a foreign government, and, when necessary, foreign commercial entities, that specifies in detail the phytosanitary measures that will be carried out to comply with our regulations governing the importation of a specific commodity. Operational workplans apply only to the signatory parties and establish detailed procedures and guidance for the day-to-day operations of specific import/export programs. Operational workplans also establish how specific phytosanitary issues are dealt with in the exporting country and make clear who is responsible for dealing with those issues. The implementation of a systems approach typically requires an operational workplan to be developed.

Proposed paragraph (a)(2) would require persimmons from Japan to be imported only in commercial consignments. Produce grown commercially is less likely to be infested with plant pests than noncommercial consignments. Noncommercial consignments are more prone to infestations because the commodity is often ripe to overripe, could be of a variety with unknown susceptibility to pests, and is often grown with little or no pest control. Commercial consignments, as defined in § 319.56–2, are consignments that an inspector identifies as having been imported for sale and distribution. Such identification is based on a variety of indicators, including, but not limited to: Quantity of produce, type of packing, identification of grower or packinghouse on the packaging, and documents consigning the fruits or vegetables to a wholesaler or retailer.

Place of Production Requirements

Proposed paragraph (b)(1) would require that all places of production participating in the persimmon export program be approved by and registered with the NPPO of Japan.

Paragraph (b)(2) would require the NPPO of Japan or its approved designee¹ to visit and inspect the places of production monthly beginning at blossom drop and continuing until the end of the shipping for quarantine pests. Appropriate pest controls must be applied in accordance with the operational workplan. APHIS may also monitor the places of production if necessary. If APHIS or the NPPO of

¹ An approved designee is an entity with which the NPPO creates a formal agreement that allows that entity to certify that the appropriate procedures have been followed. The approved designee can be a contracted entity, a coalition of growers, or the growers themselves.

Japan finds that a place of production is not complying with the requirements of the regulations, no fruit from the place of production will be eligible for export to the United States until APHIS and the NPPO of Japan conduct an investigation and appropriate remedial actions have been implemented.

Paragraph (b)(3) would require that harvested fruit must be transported to the packinghouse in containers marked to identify the place of production from which the consignment of fruit originated.

Packinghouse Requirements

We are proposing several requirements for packinghouse activities, which would be contained in paragraph (c) of proposed § 319.56–76. Paragraph (c)(1) would require that all packinghouses participating in the persimmon export program be approved by and registered with the NPPO of Japan.

Paragraph (c)(2) would require that, during the time that the packinghouse is in use for exporting persimmons to the United States, the packinghouse would only be allowed to accept persimmons from approved and registered production sites and that the persimmons be segregated from other fruit. This requirement would prevent persimmons intended for export to the United States from being exposed to or mixed with persimmons or other fruit that are not produced according to the requirements of this section.

Paragraph (c)(3) would require that all damaged, deformed, or diseased fruit be culled before or during packing and removed from the packinghouse. Fruit with broken or bruised skin or that is deformed is more susceptible to infestation by pests than undamaged fruit.

Under paragraph (c)(4), the boxes or other containers in which the fruit is shipped would have to be marked to identify the orchard from which the consignment of fruit originated and the packinghouse where it was packed. Such box marking would facilitate traceback of a consignment of persimmon fruit to the packinghouse in which it was packed and place of production in the event that quarantine pests were discovered in the consignment after it has left the packinghouse.

Paragraph (c)(5) would require the NPPO of Japan to monitor packinghouse operations to verify that the packinghouses are complying with the requirements of the regulations. If the NPPO of Japan finds that a packinghouse is not complying with the requirements of the regulations, no

persimmon fruit from the packinghouse will be eligible for export to the United States until APHIS and the NPPO of Japan conduct an investigation and both agree that the pest risk has been mitigated.

Sampling

Paragraph (d) of proposed § 319.56–76 would require that a biometric sample of persimmon fruit, at a rate determined by APHIS, be inspected by the NPPO of Japan following post-harvest processing. The biometric sample would be visually inspected for signs of pests or disease, and a portion of the fruit, as determined by APHIS, would be cut open to detect internally feeding pests. If quarantine pests are found during sampling, the consignment of fruit would be prohibited from export to the United States.

Phytosanitary Certificate

To certify that the fresh persimmon fruit from Japan has been grown and packed in accordance with the requirements of proposed § 319.56–76, paragraph (e) would require each consignment of fruit to be accompanied by a phytosanitary certificate issued by the NPPO of Japan, with an additional declaration stating that they were produced under and meet all the components of the regulations and were inspected and found to be free of quarantine pests in accordance with the requirements.

Executive Order 12866 and Regulatory Flexibility Act

This proposed rule has been determined to be not significant for the purposes of Executive Order 12866 and, therefore, has not been reviewed by the Office of Management and Budget. In accordance with the Regulatory Flexibility Act, we have analyzed the potential economic effects of this action on small entities. The analysis is summarized below. Copies of the full analysis are available by contacting the person listed under **FOR FURTHER INFORMATION CONTACT** or on the *Regulations.gov* Web site (see **ADDRESSES** above for instructions for accessing *Regulations.gov*).

APHIS is proposing to amend the regulations to allow the importation of fresh persimmon (*Diospyros kaki*) into the United States from Japan subject to a systems approach. Most U.S. persimmon production takes place in California, where 2013 production totaled about 35,700 metric tons (MT) valued at about \$40 million, triple the 2011 level of production. U.S. persimmon imports totaled 1,757 MT valued at about \$3 million in 2014, \$2

million of which were persimmons imported from Israel and \$0.4 million from Spain. The United States is a net exporter of fresh persimmons, with the value of exports totaling about \$6 million in 2014.

Japan's persimmon acreage and production have been gradually declining over the last decade. A very small percentage of Japan's persimmons (about 0.2 percent of production) was exported in 2014, totaling about 578 MT and valued at \$2.4 million. The average export price of fresh persimmons from Japan was \$4.13/kilogram (kg) in 2014. This price is considerably higher than the average price paid by the United States for fresh persimmon imports, about \$1.70/kg in 2014, and the average farm-gate price for persimmons produced in California, about \$1.11/kg in 2013. The wide price differential between persimmons exported from Japan and persimmons imported or produced by the United States suggests that the competitiveness of persimmons from Japan in the U.S. market would be limited.

The Small Business Administration's (SBA) small-entity standard for entities involved in fruit farming is \$750,000 or less in annual receipts (NAICS 111339). It is probable that most or all U.S. persimmon producers are small businesses by the SBA standard. We expect any impact of the proposed rule for these entities would be minimal, given Japan's expected small share of the U.S. persimmon market.

Under these circumstances, the Administrator of the Animal and Plant Health Inspection Service has determined that this action would not have a significant economic impact on a substantial number of small entities.

Executive Order 12988

This proposed rule would allow persimmons to be imported into the United States from Japan. If this proposed rule is adopted, State and local laws and regulations regarding persimmon fruit imported under this rule would be preempted while the fruit is in foreign commerce. Fresh fruits are generally imported for immediate distribution and sale to the consuming public and would remain in foreign commerce until sold to the ultimate consumer. The question of when foreign commerce ceases in other cases must be addressed on a case-by-case basis. If this proposed rule is adopted, no retroactive effect will be given to this rule, and this rule will not require administrative proceedings before parties may file suit in court challenging this rule.

Paperwork Reduction Act

In accordance with section 3507(d) of the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 *et seq.*), reporting and recordkeeping requirements included in this proposed rule have been submitted for approval to the Office of Management and Budget (OMB). Please send comments on the Information Collection Request (ICR) to OMB's Office of Information and Regulatory Affairs via email to oir.submissions@omb.eop.gov, Attention: Desk Officer for APHIS, Washington, DC 20503. Please state that your comments refer to Docket No. APHIS-2015-0098. Please send a copy of your comments to APHIS using one of the methods described under **ADDRESSES** at the beginning of this document.

APHIS is proposing to amend the regulations concerning the importation of fruits and vegetables to allow the importation of fresh persimmon with calyxes from Japan into the United States. As a condition of entry, the persimmons would have to be produced in accordance with a systems approach that would include requirements for orchard certification, orchard pest control, post-harvest safeguards, fruit culling, traceback, and sampling. The persimmons would also have to be accompanied by a phytosanitary certificate with an additional declaration stating that they were produced under, and meet all the components of, the agreed upon systems approach and were inspected and found to be free of quarantine pests in accordance with the proposed requirements. Implementing this rule will require information collection activities, such as operational workplans, production site registration, box markings, inspection, remedial investigations, packinghouse registration, monitoring, and phytosanitary certificates.

We are soliciting comments from the public (as well as affected agencies) concerning our proposed information collection and recordkeeping requirements. These comments will help us:

(1) Evaluate whether the proposed information collection is necessary for the proper performance of our agency's functions, including whether the information will have practical utility;

(2) Evaluate the accuracy of our estimate of the burden of the proposed information collection, including the validity of the methodology and assumptions used;

(3) Enhance the quality, utility, and clarity of the information to be collected; and

(4) Minimize the burden of the information collection on those who are to respond (such as through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology; *e.g.*, permitting electronic submission of responses).

Estimate of burden: Public reporting burden for this collection of information is estimated to average 0.0035 hours per response.

Respondents: Foreign businesses and Japan's NPPO.

Estimated annual number of respondents: 11.

Estimated annual number of responses per respondent: 4,553.

Estimated annual number of responses: 50,087.

Estimated total annual burden on respondents: 177 hours. (Due to averaging, the total annual burden hours may not equal the product of the annual number of responses multiplied by the reporting burden per response.)

A copy of the information collection may be viewed on the *Regulations.gov* Web site or in our reading room. (A link to *Regulations.gov* and information on the location and hours of the reading room are provided under the heading **ADDRESSES** at the beginning of this proposed rule.) Copies can also be obtained from Ms. Kimberly Hardy, APHIS' Information Collection Coordinator, at (301) 851-2727. APHIS will respond to any ICR-related comments in the final rule. All comments will also become a matter of public record.

E-Government Act Compliance

The Animal and Plant Health Inspection Service is committed to compliance with the E-Government Act to promote the use of the Internet and other information technologies, to provide increased opportunities for citizen access to Government information and services, and for other purposes. For information pertinent to E-Government Act compliance related to this proposed rule, please contact Ms. Kimberly Hardy, APHIS' Information Collection Coordinator, at (301) 851-2727.

List of Subjects in 7 CFR Part 319

Coffee, Cotton, Fruits, Imports, Logs, Nursery stock, Plant diseases and pests, Quarantine, Reporting and recordkeeping requirements, Rice, Vegetables.

Accordingly, we propose to amend 7 CFR part 319 as follows:

PART 319—FOREIGN QUARANTINE NOTICES

■ 1. The authority citation for part 319 continues to read as follows:

Authority: 7 U.S.C. 450, 7701-7772, and 7781-7786; 21 U.S.C. 136 and 136a; 7 CFR 2.22, 2.80, and 371.3.

■ 2. Section 319.56-76 is added to subpart—Fruits and Vegetables read as follows:

§ 319.56-76 Persimmons with Calyxes from Japan.

Fresh persimmons (*Diospyros kaki* Thunb.) may be imported into the United States only under the conditions described in this section. These conditions are designed to prevent the introduction of the following quarantine pests: *Adisciso kaki* Yamamoto, a fungus; *Colletotrichum horii* B. Weir & P.R. Johnst, a fungus; *Conogethes puntiferalis* (Guenée), a yellow peach moth; *Crisicoccus matsumotoi* (Siraiwa), a mealybug; *Cryptosporiopsis kaki* (Hara) Weinlm, a fungus; *Homonopsis illotana* (Kennel), a moth; *Lobesia aeolopa* (Meyrick), a moth; fungi *Mycosphaerella nawae* Hiura & Ikata, *Pestalotia diospyri* Syd. and P. Syd., *Pestalotiopsis acacia* (Thumen) Yokoyama & Kaneko, *Pestalotiopsis crassiuscula* Steyaert, *Phoma kakivora* Hara, and *Phoma loti* Cooke; *Ponticulothrips diospyrosi* (Haga & Okajima), a thrip; *Pseudococcus cryptus* (Hempel), a mealybug; *Scirtothrips dorsalis* (Hood), a thrip; *Stathmopoda masinissa* (Meyrick), a moth; *Tenuipalpus zhizhilashviliae* (Reck), a mite; and *Thrips coloratus* (Schmutz), a thrip.

(a) *General requirements.* (1) The national plant protection organization (NPPO) of Japan must provide an operational workplan to APHIS that details the activities that the NPPO of Japan will, subject to APHIS' approval of the workplan, carry out to meet the requirements of this section. The operational workplan must include and describe the quarantine pest survey intervals and other specific requirements as set forth in this section.

(2) *Commercial consignments.* Persimmons from Japan may be imported in commercial consignments only.

(b) *Places of production requirements.* (1) All places of production that participate in the export program must be approved by and registered with the Japan NPPO.

(2) The NPPO of Japan or its approved designee must visit and inspect the place of production monthly beginning at blossom drop and continuing until the end of the shipping season for

quarantine pests. Appropriate pest controls must be applied in accordance with the operational workplan. If APHIS or the NPPO of Japan finds that a place of production is not complying with the requirements of this section, no fruit from the place of production will be eligible for export to the United States until APHIS and the NPPO of Japan conduct an investigation and both agree that appropriate remedial actions have been implemented.

(3) Harvested fruit must be transported to the packinghouse in containers marked to identify the place of production from which the consignment of fruit originated.

(c) *Packinghouse requirements.* (1) All packinghouses that participate in the export program must be approved by and registered with the Japanese NPPO.

(2) During the time the packinghouse is in use for exporting persimmons to the United States, the packinghouse may only accept persimmons from registered approved production sites and the fruit must be segregated from fruit intended for other markets.

(3) All damaged, deformed, or diseased fruit must be culled at the packinghouse.

(4) Boxes or other containers in which the fruit is shipped must be marked to identify the place of production where the fruit originated and the packinghouse where it was packed.

(5) The NPPO of Japan must monitor packinghouse operations to verify that the packinghouses are complying with the requirements of the regulations. If the NPPO of Japan finds that a packinghouse is not complying with the requirements of this section, no fruit from the packinghouse will be eligible for export to the United States until APHIS and the NPPO of Japan conduct an investigation and both agree that appropriate remedial actions have been implemented.

(d) *Sampling.* Inspectors from the NPPO of Japan must inspect a biometric sample of the fruit, at a rate determined by APHIS, from each consignment. The inspectors must visually inspect the biometric sample for quarantine pests listed in the operational workplan required by paragraph (a) of this section and must cut fruit, at a rate determined by APHIS, to inspect for quarantine pests that are internal feeders. If quarantine pests are detected in this inspection, the consignment will be prohibited from export to the United States.

(e) *Phytosanitary certificate.* Each consignment of persimmons must be accompanied by a phytosanitary certificate of inspection issued by the Japan NPPO with an additional

declaration stating that the fruit in the consignment were grown, packed, and inspected and found to be free of pests in accordance with the requirements of 7 CFR 319.56–76.

Done in Washington, DC, this 24th day of August 2016.

Kevin Shea,

Administrator, Animal and Plant Health Inspection Service.

[FR Doc. 2016–20724 Filed 8–29–16; 8:45 am]

BILLING CODE 3410–34–P

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

14 CFR Part 39

[Docket No. FAA–2015–7095; Directorate Identifier 2015–SW–085–AD]

RIN 2120–AA64

Airworthiness Directives; Sikorsky Aircraft Corporation Helicopters

AGENCY: Federal Aviation Administration (FAA), DOT.

ACTION: Notice of proposed rulemaking (NPRM).

SUMMARY: We propose to adopt a new airworthiness directive (AD) for Sikorsky Aircraft Corporation (Sikorsky) Model S–92A helicopters. This proposed AD would require removing from service the tail gearbox center housing (housing) when it has 12,200 or more hours time-in-service (TIS). This proposed AD is prompted by fatigue analysis conducted by Sikorsky that determined the housing required a retirement life. The proposed actions are intended to prevent a crack in the housing, which could lead to loss of tail rotor drive and loss of helicopter control.

DATES: We must receive comments on this proposed AD by October 31, 2016.

ADDRESSES: You may send comments by any of the following methods:

- *Federal eRulemaking Docket:* Go to <http://www.regulations.gov>. Follow the online instructions for sending your comments electronically.

- *Fax:* 202–493–2251.

- *Mail:* Send comments to the U.S. Department of Transportation, Docket Operations, M–30, West Building Ground Floor, Room W12–140, 1200 New Jersey Avenue SE., Washington, DC 20590–0001.

- *Hand Delivery:* Deliver to the “Mail” address between 9 a.m. and 5 p.m., Monday through Friday, except Federal holidays.

Examining the AD Docket

You may examine the AD docket on the Internet at <http://www.regulations.gov> by searching for and locating Docket No. FAA–2015–7095; or in person at the Docket Operations Office between 9 a.m. and 5 p.m., Monday through Friday, except Federal holidays. The AD docket contains this proposed AD, the economic evaluation, any comments received, and other information. The street address for the Docket Operations Office (telephone 800–647–5527) is in the **ADDRESSES** section. Comments will be available in the AD docket shortly after receipt.

For service information identified in this proposed rule, contact Sikorsky Aircraft Corporation, Customer Service Engineering, 124 Quarry Road, Trumbull, CT 06611; telephone 1–800–Winged-S or 203–416–4299; email sikorskywcs@sikorsky.com.

You may review the referenced service information at the FAA, Office of the Regional Counsel, Southwest Region, 10101 Hillwood Pkwy, Room 6N–321, Fort Worth, TX 76177.

FOR FURTHER INFORMATION CONTACT:

Kristopher Greer, Aerospace Engineer, Boston Aircraft Certification Office, Engine & Propeller Directorate, FAA, 1200 District Avenue, Burlington, Massachusetts 01803; telephone 781–238–7799; email Kristopher.Greer@faa.gov.

SUPPLEMENTARY INFORMATION:

Comments Invited

We invite you to participate in this rulemaking by submitting written comments, data, or views. We also invite comments relating to the economic, environmental, energy, or federalism impacts that might result from adopting the proposals in this document. The most helpful comments reference a specific portion of the proposal, explain the reason for any recommended change, and include supporting data. To ensure the docket does not contain duplicate comments, commenters should send only one copy of written comments, or if comments are filed electronically, commenters should submit only one time.

We will file in the docket all comments that we receive, as well as a report summarizing each substantive public contact with FAA personnel concerning this proposed rulemaking. Before acting on this proposal, we will consider all comments we receive on or before the closing date for comments. We will consider comments filed after the comment period has closed if it is possible to do so without incurring