

SUMMARY: Notice is hereby given that the Office of Juvenile Justice and Delinquency Prevention (OJJDP) is issuing its Missing and Exploited Children's Program Final Program Plan for Fiscal Year 2001.

FOR FURTHER INFORMATION CONTACT: Ronald C. Laney, Director, Missing and Exploited Children's Program, 202-616-3637. (This is not a toll-free number.)

SUPPLEMENTARY INFORMATION: On May 15, 2001, at 66 FR 26881, OJJDP published the Fiscal Year 2001 Missing and Exploited Children's Program Proposed Program Plan and requested public comments on the plan. The closing date for comments was July 16, 2001. No comments were received.

OJJDP has determined that the Proposed Program Plan does not need to be modified in any way. Accordingly, the Proposed Plan as published in the May 15, 2001, **Federal Register** is now the Final Missing and Exploited Children's Program Plan for Fiscal Year 2001.

Dated: August 16, 2001.

John J. Wilson,

Acting Administrator, Office of Juvenile Justice and Delinquency Prevention.

[FR Doc. 01-21124 Filed 8-21-01; 8:45 am]

BILLING CODE 4410-18-P

DEPARTMENT OF LABOR

Pension and Welfare Benefits Administration

Proposed Extension of Information Collection Request Submitted for Public Comment and Recommendations; Delinquent Filer Voluntary Program

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 (PRA 95) (Pub. L. 104-13, 44 U.S.C. Chapter 35). 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 Pension and Welfare Benefits Administration is soliciting

comments concerning the proposed extension of a currently approved collection of information included in the Delinquent Filer Voluntary Compliance Program. A copy of the proposed information collection request (ICR) can be obtained by contacting the individual listed in the Addresses section of this Notice.

DATES: Written comments must be submitted to the office listed in the Addresses section below on or before October 22, 2001.

ADDRESSES: Gerald B. Lindrew, Office of Policy and Research, U.S. Department of Labor, Pension and Welfare Benefits Administration, 200 Constitution Avenue, Room N-5647, Washington, DC 20210. Telephone: 202-219-4782. Fax: 202-219-4745 (these are not toll-free numbers).

SUPPLEMENTARY INFORMATION:

I. Background

The Secretary of Labor has the authority, under section 502(c)(2) of the Employee Retirement Income Security Act of 1974 (ERISA), to assess civil penalties of up to \$1,000 a day¹ against plan administrators who fail or refuse to file complete and timely annual reports (Form 5500 Series Annual Return/Reports) as required under section 101(b)(4) of ERISA related regulations. Pursuant to 29 CFR 2560.502c-2 and 2570.60 *et seq.*, PWBA has maintained a program for the assessment of civil penalties for noncompliance with the annual reporting requirements. Under this program, plan administrators filing annual reports after the date on which the report was required to be filed may be assessed \$50 per day for each day an annual report is filed after the date on which the annual report(s) was required to be filed, without regard to any extensions for filing.

Plan administrators who fail to file an annual report may be assessed a penalty of \$300 per day, up to \$30,000 per year, until a complete annual report is filed. Penalties are applicable to each annual report required to be filed under Title I of ERISA. The Department may, in its discretion, waive all or part of a civil penalty assessed under section 502(c)(2) upon a showing by the administrator that there was reasonable cause for the failure to file a complete and timely annual report.

The Department has determined that the possible assessment of these civil penalties may deter certain delinquent filers from voluntarily complying with

¹ Adjusted to \$1,100 per day pursuant to the Federal Civil Penalties Inflation Adjustment Act of 1990 and the Debt Collection Improvement Act of 1996. See 62 FR 40696, July 29, 1997.

the annual reporting requirements under Title I of ERISA. In an effort to encourage annual reporting compliance, therefore, the Department implemented the Delinquent Filer Voluntary Compliance (DFVC) Program (the Program) on April 27, 1995 (60 FR 20873). Under the Program, administrators otherwise subject to the assessment of higher civil penalties are permitted to pay reduced civil penalties for voluntarily complying with the annual reporting requirements under Title I of ERISA.

This ICR covers the requirement of providing data necessary to identify the plan along with the penalty payment. This data is the means by which each penalty payment is associated with the appropriate plan. With respect to most pension plans and welfare plans, the requirement is satisfied by sending a photocopy of the delinquent Form 5500 annual report² that has been filed, along with the penalty payment.

Under current regulations, apprenticeship and training plans may be exempted from the reporting and disclosure requirements of Part 1 of Title I, and certain pension plans maintained for highly compensated employees, commonly called "top hat" plans may comply with these reporting and disclosure requirements by using an alternate method by filing a one-time identifying statement with the Department. The DFVC Program provides that apprenticeship and training plans and top hat plans may, in lieu of filing any past due annual reports and paying otherwise applicable civil penalties, complete and file specific portions of a Form 5500, file the identifying statements that were required to be filed, and pay a one-time penalty.

II. Desired Focus of Comments

The Department of Labor is particularly interested in comments that:

- 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,

² DFVC information collection provisions originally required submission of the first page of the Form 5500 annual report. Because of the recent revisions to the Form 5500, the information needed to process the DFVC filing is no longer confined to the first page of the Form 5500. DFVC filers using a 1999 or later Form 5500 must submit a copy of all pages of the Form 5500 (generally 4), dated with original signature but without any schedules or attachments.

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

This notice requests comments on the extension of the ICR included in the Delinquent Filer Voluntary Compliance Program. The Pension and Welfare Benefits Administration is not proposing or implementing changes to the existing ICR in connection with this extension.

Type of Review: Extension of a currently approved collection.

Agency: U.S. Department of Labor, Pension and Welfare Benefits Administration.

Title: Delinquent Filer Voluntary Compliance Program.

OMB Number: 1210-0089.

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

Frequency: On occasion.

Average Burden Hours/Minutes Per Response: 21 minutes.

Number of Respondents: 3,100.

Total Annual Responses: 3,100.

Total Annual Burden Hours: 109.

Total Burden Cost (Operating and Maintenance): \$74,000.

Dated: August 16, 2001.

Alan D. Lebowitz,

Deputy Assistant Secretary for Program Operations, Pension and Welfare Benefits Administration.

[FR Doc. 01-21156 Filed 8-21-01; 8:45 am]

BILLING CODE 4510-29-M

NATIONAL COUNCIL ON DISABILITY

Advisory Committee Meetings/ Conference Calls

AGENCY: National Council on Disability (NCD).

SUMMARY: This notice sets forth the schedule of the forthcoming meetings/conference calls for working groups of NCD's advisory committees—International Watch. Notice of this meeting is required under section 10 (a)(1)(2) of the Federal Advisory Committee Act (Pub. L. 92-463).

International Watch: The purpose of NCD's International Watch is to share information on international disability

issues and to advise NCD's Foreign Policy Team on developing policy proposals that will advocate for a foreign policy that is consistent with the values and goals of the Americans with Disabilities Act.

Work Group: International Convention on the Human Rights of People with Disabilities.

Dates and Times: October 4, 2001, 12:00 p.m.–1:00 p.m. EDT; November 1, 2001, 12:00 p.m.–1:00 p.m. EST; December 6, 2001, 12:00 p.m.–1:00 p.m. EST.

Work Group: Inclusion of People with Disabilities in Foreign Assistance Programs.

Dates and Times: October 18, 2001, 12:00 p.m.–1:00 p.m. EDT; November 15, 2001, 12:00 p.m.–1:00 p.m. EST; December 20, 2001, 12:00 p.m.–1:00 p.m. EST.

For International Watch Information, Contact: Kathleen A. Bank, Attorney Advisor, NCD, 1331 F Street NW, Suite 850, Washington, DC 20004; 202-272-2004 (Voice), 202-272-2074 (TTY) 202-272-2022 (Fax), kblank@ncd.gov (e-mail).

Agency Mission: NCD is an independent federal agency composed of 15 members appointed by the President of the United States and confirmed by the U.S. Senate. Its overall purpose is to promote policies, programs, practices, and procedures that guarantee equal opportunity for all people with disabilities, regardless of the nature of severity of the disability; and to empower people with disabilities to achieve economic self-sufficiency, independent living, and inclusion and integration into all aspects of society.

This committee is necessary to provide advice and recommendations to NCD on international disability issues.

We currently have balanced membership representing a variety of disabling conditions from across the United States.

Open Meetings/Conference Calls: These advisory committee meetings/conference calls of NCD will be open to the public. However, due to fiscal constraints and staff limitations, a limited number of additional lines will be available. Individuals can also participate in the conference calls at the NCD office. Those interested in joining these conference calls should contact the appropriate staff member listed above.

Records will be kept of all International Watch meetings/conference calls and will be available after the meeting for public inspection at NCD.

Signed in Washington, DC, on August 17, 2001.

Mark S. Quigley,

Action Executive Director and Director of Communications.

[FR Doc. 01-21133 Filed 8-21-01; 8:45 am]

BILLING CODE 6820-MA-M

NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES

Meeting of the National Museum Services Board and the National Commission on Libraries and Information Science

AGENCY: Institute of Museum and Library Services.

ACTION: Notice of meeting.

SUMMARY: This notice sets forth the agenda of a forthcoming meeting of the National Museum Services Board and the National Commission on Libraries and Information Science. This notice also describes the function of the boards. Notice of this meeting is required under the Government through the Sunshine Act (Public Law 94-409) and regulations of the Institute of Museum and Library Services, 45 CFR 1180.84.

TIME/DATE: 1:30 pm–4:30 pm on Thursday, September 13, 2001.

STATUS: Open.

ADDRESSES: The Conference Room at Old Sturbridge Village, One Old Sturbridge Village Road, Sturbridge, MA 01566, (508) 347-3362.

FOR FURTHER INFORMATION CONTACT: Elizabeth Lyons, Special Assistant to the Director, Institute of Museum and Library Services, 1100 Pennsylvania Avenue, NW., Room 510, Washington, DC 20506, (202) 606-4649.

SUPPLEMENTARY INFORMATION: The National Museum Services Board is established under the Museum Services Act, Title II of the Arts, Humanities, and Cultural Affairs Act of 1976, Public Law 94-462. The Board has responsibility for the general policies with respect to the powers, duties, and authorities vested in the Institute under the Museum Services Act.

The United States National Commission on Libraries and Information Science (NCLIS) is established under Public Law 91-345 as amended, The National Commission on Libraries and Information Science Act. In accordance with section 5(b) of the Act, the commission has the responsibility for advising the Director of the Institute of Museum and Library Services on general policies relating to library services.