

information collection requirements. The first requirement is that the compensation be paid in accordance with a written instrument authorized by a non-lending fiduciary, and the second is that the lending fiduciary furnish the authorizing fiduciary with information needed for the authorizing fiduciary to determine whether the compensation arrangement should be made or renewed.

Agency: Pension and Welfare Benefits Administration.

Title: Prohibited Transaction Class Exemption 91-55, Purchases and Sales of American Eagle Coins.

Type of Review: Extension of a currently approved collection.

OMB Number: 1210-0079.

Record-keeping: Six years.

Affected Public: Individuals or households; Business or other for-profit; Not-for-profit institutions.

Frequency of Response: On occasion.

Total Respondents: 3.

Total Responses: 55,000.

Total Estimated Burden Hours: 2,384 hours.

Total Annualized Capital/Startup Costs: \$0.

Total Annual Cost (Operating and Maintenance): \$0.

Description: Prohibited Transaction Class Exemption 91-55 permits the purchase and sale of American Eagle Coins between individual retirement accounts (IRA) and authorized purchasers from the United States Mint that also are "disqualified persons" within the meaning of Code section 4975(e)(2), with respect to IRAs. The exemption also describes the circumstances under which an interest-free extension of credit in connection with such sales and purchases is permitted. In the absence of an exemption, such purchases and sales and extensions of credit would be impermissible under the Employee Retirement Income Security Act of 1974 (ERISA). The information collection request includes: record keeping; issuing a confirmation statement after each transaction; and disclosing to the person directing the covered transaction certain information about transactions in Coins.

Ira L. Mills,

Departmental Clearance Officer.

[FR Doc. 01-12844 Filed 5-21-01; 8:45 am]

BILLING CODE 4510-29-M

DEPARTMENT OF LABOR

Employment And Training Administration

Trade Adjustment Assistance Program; Designation of Certifying Officers

AGENCY: Employment and Training Administration, Labor.

ACTION: Notice of designation of certifying officers.

SUMMARY: The trade adjustment assistance program operates under the Trade Act of 1974 to furnish program benefits to domestic workers adversely affected in their employment by imports of articles which are like or are directly competitive with articles produced by the firm employing the workers. The North American Free Trade Agreement-Transitional Adjustment Assistance amended the Trade Act of 1974 to provide assistance to workers impacted by a shift in production from the workers' firm to Mexico or Canada, or increased company or customer imports from Mexico or Canada of articles like or directly competitive with those produced by the workers' firm. Workers become eligible for program benefits only if the worker group is certified under the Act as eligible to apply for adjustment assistance. From time to time the agency issues an Order designating officials of the agency authorized to act as certifying officers. Employment and Training Order No. 1-01, was issued to revise the listing of officials designated as certifying officers, superseding the previous Order. Employment and Training Order No. 1-01, is published below.

Signed at Washington, D.C., this 10th day of May 2001.

Raymond J. Uhalde,

Deputy Assistant Secretary of Labor,

Employment and Training Administration.

[FR Doc. 01-12820 Filed 5-21-01; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment Standards Administration

Proposed Collection; Comment Request

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden, conducts a preclearance consultation program to provide the general public and Federal agencies with an opportunity to comment on proposed

and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) (44 U.S.C. 3506(c)(2)(A)). This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed. Currently, the Employment Standards Administration is soliciting comments concerning the proposed revision collection of the following information collection: Operator Controversion (CM-970), Operator Response (CM-970A), Operator Response to Schedule for Submission of Additional Evidence (CM-2970), and Operator Response to Notice of Claim (CM-2870A).

DATES: Written comments must be submitted to the office listed in the addressee section below by July 23, 2001.

ADDRESSES: Ms. Patricia A. Forkel, U.S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington, DC 20210, telephone (202) 693-0339 (this is not a toll-free number), fax (202) 693-1451.

SUPPLEMENTARY INFORMATION:

I. Background

The Division of Coal Mine Workers' Compensation administers the Black Lung Benefits Act (30 U.S.C. 901 *et seq.*) which provides benefits to coal miners totally disabled due to pneumoniosis, and their surviving dependents. When the Division of Coal Mine Workers' Compensation (DCMWC) makes an initial finding that an applicant is eligible for benefits, and, if a coal mine operator has been identified as potentially liable for payment of those benefits, the responsible operator is notified of the initial finding. The CM-970 gives the operator an opportunity to controvert the liability. The CM-970 is used for all claims filed before January 19, 2001. Regulations require that a coal mine operator be identified and notified of potential liability as early in the adjudication process as possible. The CM-970A is sent to the operator with the Notice of Claim notifying the operator of potential liability of payment for benefits. The CM-970A gives the operator an opportunity to agree or disagree with the identification. The CM-970A is used for all claims filed before January 19, 2001. The CM-2970 and 2970A serve the same purposes as the CM-970 and 970A, will be used for all claims filed after January 19, 2001. Regulatory

authority is found at 20 CFR 725.412 for the CM-970, 20 CFR 725.413 for the CM-970A, 20 CFR 725.410 for the CM-2970, and 20 CFR 725.408 for the CM-2970A.

II. Review Focus

The Department of Labor is particularly interested in comments which:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;

- Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

- Enhance the quality, utility and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

III. Current Actions

The Department of Labor seeks the approval for this information collection in order to carry out its responsibility to administer the Black Lung Benefits Act. As a result of revised regulations published on December 20, 2000, the wording and appearance of the original CM-970 and CM-970A have been revised. The revised versions of the

forms have been designated as the CM-2970 and CM-2970A, and are to be used for those claims filed after January 19, 2001. The CM-970 and CM-970A will continue to be used for all claims filed prior to January 19, 2001. The CM-970 and CM-970A forms will eventually be phased out as the CM-2970 and 2970A replace them.

Type of Review: Revision.

Agency: Employment Standards Administration.

Title: Operator Controversion (CM-970), Operator Response (CM-970A), Operator Response to Schedule for Submission of Additional Evidence (CM-2970), Operator Response to Notice of Claim (CM-2970A).

OMB Number: 1215-0058.

Affected Public: Businesses or other for-profit; State, Local or Tribal Government.

Frequency: On occasion.

Form	Number of respondents	Average time per response	Burden hours
CM-970	400	15 minutes	100
CM-970A	400	15 minutes	100
CM-2970	5,000	10 minutes	833
CM-2970A	5,000	15 minutes	1,250

Total Respondents: 10,800.

Estimated Total Burden Hours: 2,283.

Total Burden Cost (capital/startup): \$0.

Total Burden Cost (operating/maintenance): \$3,996.

Comments submitted in response to this notice will be summarized and/or included in the request for Office of Management and Budget approval of the information collection request; they will also become a matter of public record.

Dated: May 1, 2001.

Margaret J. Sherrill,

Chief, Branch of Management Review and Internal Control, Division of Financial Management, Office of Management, Administration and Planning, Employment Standards Administration.

[FR Doc. 01-12821 Filed 5-21-01; 8:45 am]

BILLING CODE 4510-27-P

NATIONAL CAPITAL PLANNING COMMISSION

Guidelines and Submission Requirements for Antennas on Federal Property in the National Capital Region

AGENCY: National Capital Planning Commission.

ACTION: Proposed commission procedure revision.

SUMMARY: The National Capital Planning Commission has prepared a draft of proposed revisions to its current Guidelines and Submission Requirements for Antennas on Federal Property in the National Capital Region developed in compliance with the Telecommunications Act of 1966, the President's Executive Memorandum on "Facilitating Access to Federal Property for the Siting of Mobile Services Antennas" dated August 10, 1995, the General Services Administration's "Placement of Commercial Antennas on Federal Property" dated June 11, 1997, and Public Law 106-113. The Commission requests public review and comment on the draft proposed guidelines and submission requirements during a 60-day comment period that begins on the date of this notice.

DATES: Submit comments on or before July 23, 2001.

ADDRESSES: All comments should be addressed to: National Capital Planning Commission, Attention: Susan M. Hinton, 401 9th Street, NW, Suite 500 North Lobby, Washington, DC 20576. Comments may also be sent by e-mail to susan.hinton@ncpc.gov. Faxes may be sent to (202) 482-7272. All comments will be fully considered.

FOR FURTHER INFORMATION CONTACT: Ms. Susan Hinton, Community Planner, National Capital Planning Commission,

(202) 482-7231 or Mr. Ash Jain, General Counsel, National Capital Planning Commission, (202) 482-7270. A copy of the revised procedures may be requested and is also available at the Commission's Internet website: www.ncpc.gov/what.html

SUPPLEMENTARY INFORMATION: The Commission has drafted revisions to the agency's Guidelines and Submission Requirements for Antennas on Federal Property in the National Capital Region. This revised document addresses necessary changes to the Commission's existing guidelines and submission requirements, which describe how the National Capital Planning Commission will review proposals to locate antennas on federal property in the National Capital Region. The revised guidelines and submission requirements, when adopted in their final form, would supersede the current guidelines and submission requirements approved by the Commission on January 7, 1988 and amended on April 6, 1989, and November 6, 1997.

Dated: May 3, 2001.

Ash Jain,

General Counsel and Congressional Liaison, National Capital Planning Commission.

[FR Doc. 01-12877 Filed 5-21-01; 8:45 am]

BILLING CODE 7520-01-U