

United States, the sale for importation, and the sale within the United States after importation of certain set-top boxes and components thereof by reason of infringement of claims 18–24, 26–28, 31–33, 36, 42–43, 48–51, 54, 57–61, and 66 of U.S. Letters Patent 5,253,066; claims 1, 3, 8, and 10 of U.S. Letters Patent 5,479,268; and claims 14–17, 19, and 31–35 of U.S. Letters Patent 5,809,204.

On August 7, 2001, complainants Gemstar-TV Guide International, Inc. and StarSight Telecast, Inc. moved to amend the complaint to add license agreements and licensees. No party opposed the motion to amend.

On August 23, 2001, the presiding ALJ issued an ID (Order No. 24) granting the motion. No petitions for review of the ID were filed.

This action is taken under the authority of section 337 of the Tariff Act of 1930, as amended, 19 U.S.C. 1337, and Commission rule 210.42, 19 CFR 210.42.

Issued: December 14, 2001.

By order of the Commission.

Donna R. Koehnke,
Secretary.

[FR Doc. 01–31253 Filed 12–18–01; 8:45 am]

BILLING CODE 7020–02–P

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 following information collections: (1) Pre-Hearing Statement (LS–18); (2) Overpayment Recovery Questionnaire (OWCP–20); (3) Claim for Continuance of Compensation (CA–12).

DATES: Written comments must be submitted to the office listed in the addressee section below by February 19, 2002.

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, E-mail: pforkel@fenix2.dol-esa.gov.

SUPPLEMENTARY INFORMATION:

Pre-Hearing Statement (LS–18)

I. Background

The Office of Workers' Compensation Programs administers the Longshore and Harbor Workers' Compensation Act. The Act provides benefits to workers injured in maritime employment on the navigable waters of the United States or in an adjoining area customarily used by an employer in loading, unloading, repairing, or building a vessel. Title 20, CFR 702.217 provides for the referral of claims under the Longshore Act for formal hearings. This section provides that, before a case is transferred to the Office of Administrative Law Judges, the district director shall furnish each of the parties or their representatives with a copy of a pre-hearing statement form. Each party shall, within 21 days of receipt, complete it and return it to the district director. Upon receipt, the district director shall transmit the form to the Office of the Chief Administrative Law Judge.

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 of the extension of this information collection in order to carry out its responsibility to prepare cases for formal hearings under the Act.

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Pre-Hearing Statement.

OMB Number: 1215–0085.

Agency Number: LS–18.

Affected Public: Individuals or households; Businesses or other for-profit.

Frequency: On occasion.

Total Annual Respondents/

Responses: 6,800.

Time Per Response: 10 minutes.

Estimated Total Burden Hours: 1,088.

Total Burden Cost (capital/startup):

\$0.

Total Burden Cost (operating/ maintenance): \$2,595.50.

Overpayment Recovery Questionnaire (OWCP–20)

Background

Both the Federal Coal Mine Health and Safety Act (30 U.S.C. 923(b) and 20 CFR 725.544(c) and the Federal Employees' Compensation Act (5 U.S.C. 8129(b) and 20 CFR 10.320–10.324) provide for the recovery, waiver, compromise, or termination of overpayment of benefits to beneficiaries. The OWCP–20 collects information used to ascertain the financial condition of the beneficiary who has been overpaid to determine if the concealment or improper transfer of assets, and to identify and consider present and potential income and current assets for enforced collection proceedings. The form also provides a means for the beneficiary to explain why he/she is not at fault for the overpayment.

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 extension of approval for this information collection in order to carry out its responsibility under the law to resolve overpayments under the Acts.

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Overpayment Recovery Questionnaire.

OMB Number: 1215-0144.

Agency Number: OWCP-20.

Affected Public: Individuals or households.

Frequency: On occasion.

Total Annual Respondents/

Responses: 4,500.

Time Per Response: 45-75 minutes, average 1 hour.

Estimated Total Burden Hours: 4,500.

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

Total Burden Cost (operating/maintenance): \$1,665.

Claim for Continuance of Compensation (CA-12)

I. Background

Under 5 U.S.C. 8133, Federal Employees' Compensation Act, and 20 CFR 10.410, eligible dependents of deceased Federal employees receive compensation benefits on account of the employee's death. The OWCP monitors death benefits for criteria which qualify the beneficiary as the employee's dependent under law. The CA-12 is designated for this purpose.

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

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Claim for Continuance of Compensation.

OMB Number: 1215-0154.

Affected Public: Individuals or households.

Frequency: Annually.

Total Annual Respondents/

Responses: 5,900.

Time Per Response: 5 minutes.

Estimated Total Burden Hours: 492.

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

Total Burden Cost (operating/maintenance): \$2,006.

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: December 7, 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. 01-31211 Filed 12-18-01; 8:45 am]

BILLING CODE 4510-CF-P

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 following information collection: OFCCP Reporting and Recordkeeping Requirements: Supply and Service.

DATES: Written comments must be submitted to the office listed in the addressee section below by December 19, 2001.

ADDRESSES: Please submit comments to Ms. Patricia A. Forkel, U. S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington, DC 20210, telephone (202) 693-0339 fax (202) 693-1451, EMail pforkel@fenix2.dol-esa.gov. For questions concerning this information collection request, please contact Mr. James Melvin, U. S. Department of Labor, Office of Federal Contract Compliance Programs, telephone (202) 693-0102.

SUPPLEMENTARY INFORMATION:

I. Background

The Office of Federal Contract Compliance is responsible for the administration of equal opportunity programs prohibiting employment discrimination and requiring affirmative action and applies to Federal contractors and subcontractors. OFCCP administers three programs: Executive Order 11246, as amended; Section 503 of the Rehabilitation Act of 1973, as amended; and the affirmative action provisions of the Vietnam Era Veterans' Readjustment Assistance Act of 1974, as amended, (VEVRAA), 38 USC 4212. This information collection contains all recordkeeping and reporting requirements which are derived from the implementing regulations found at Title 41 of the Code of Federal Regulations, chapter 60.

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,