

phone at (202) 616-6707, or facsimile at (202) 514-5566.

Request written comments and suggestions from the public and affected agencies concerning the proposed collection of information. Your comments should address one or more of the following four points:

(1) 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;

(2) 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;

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

(4) 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 submission of responses.

Overview of This Information

(1) *Type of information collection:* Revision of a Currently Approved Collection

(2) *The title of the form/collection:* Fiscal Year 2003 State Domestic Preparedness Program.

(3) *The agency form number, if any, the applicable component of the Department sponsoring the collection:* U.S. Department of Justice (DOJ), Office of Justice Programs (OJP), Office for Domestic Preparedness (ODP).

(4) *Affected Public who will be asked or required to respond, as well as a brief abstract:* Primary: Federal Government, State, and Local. Section 1404 of the Defense Against Weapons of Mass Destruction Act of 1998 (Title XIV of Public Law 105-261; 50 U.S.C. 2301) as amended by Section 1064 of the National Defense Authorization Act of 2000 (Title X of Pub. L. 106-65; 50 U.S.C. 2301) authorizes the Department of Justice to collect information from state and local jurisdictions to assess the threat the risk of terrorist employment of weapons of mass destruction against cities and other local areas. This data collection will allow states to: (1) Report current jurisdictional needs for equipment, training, exercises, and technical assistance; (2) forecast projected needs for this support; and (3) identify the gaps that exist at the jurisdictional level in equipment, training, exercises, and technical

assistance that OJP/ODP and other federal funding will be used to address. Additionally, the information collected will guide OJP/ODP and other federal agencies in the formulation of domestic preparedness policies and with the development of programs to enhance state and local first responder capabilities.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond/reply:* The estimated total number of respondents in 2,059.

The data collection being proposed incorporates a terrorist threat and vulnerability assessment, and a needs and capabilities assessment for equipment, training, exercises and technical assistance. Information will be collected by approximately 2,003 local jurisdictions from representatives of law enforcement, fire services, Hazardous Materials response agencies, public safety communications, public health agencies, emergency medical services, public works, government/administrative agencies, health care, and emergency management agencies. In addition, a state administrative agency (SAA) in each state and territory (56 total) will roll-up the data submitted by all of the local jurisdictions in the state or territory and submit this consolidated state information to OJP/ODP. Local jurisdictions completing these assessments may experience an estimated burden of 6 hours to collect, tabulate and input data provided to the state. Once the local information is received by the SAA, the SAA may experience an estimated burden of 4 hours for data input and electronic submission of the data to OJP/ODP.

(6) *An estimate of the total public burden (in hours) associated with the collection:* The estimated total public burden associated with this information collection will be approximately 12,242 hours.

If additional information is required, contact: Ms. Brenda E. Dyer, Department Deputy Clearance Officer, Information Management and Security Staff, Justice Management Division, United States Department of Justice, 601 D Street NW., Patrick Henry Building, Suite 1600, NW., Washington, DC 20530.

Dated: December 18, 2002.

Brenda E. Dyer,

*Department Deputy Clearance Officer,
Department of Justice.*

[FR Doc. 02-32327 Filed 12-23-02; 8:45 am]

BILLING CODE 4410-18-M

DEPARTMENT OF LABOR

Pension and Welfare Benefits Administration

Proposed Extension of Information Collection Request Submitted for Public Comment and Recommendations; Definition of "Plan Assets"—Participant Contributions

ACTION: Notice.

SUMMARY: The Department of Labor (the Department), as part of its continuing effort to reduce paperwork and respondent burden, provides 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) (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 Pension and Welfare Benefits Administration is soliciting comments concerning the proposed extension of a currently approved collection of information, Definition of Plan Assets—Participant Contributions, 29 CFR 2510.3-102. A copy of the proposed information collection request can be obtained by contacting the individual listed below in the addresses section of this notice.

DATES: Written comments must be submitted on or before February 24, 2003.

ADDRESSES: Gerald B. Lindrew, Department of Labor, Pension and Welfare Benefits Administration, 200 Constitution Avenue, NW., Washington, DC 20210, (202) 693-8410 (not a toll-free number), FAX (202) 219-4745.

SUPPLEMENTARY INFORMATION:

I. Background

The regulation provides guidance for fiduciaries, participants, and beneficiaries of employee benefit plans on the requirements for transmission of employee contributions withheld from wages to the pension plan. In addition, for those employers who may have difficulty meeting regulation deadlines for participant contribution transmissions, the extension provision of the regulation provides an alternate means of employer compliance with the regulation while providing participants, beneficiaries, and the Department with sufficient information to protect their

rights under ERISA. Specifically, the ICR includes notification, bonding, and certification requirements that must be completed by the employer electing to use the extension provision.

II. Desired Focus of Comments

- The Department of Labor (Department) 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

Extension of the information collection provision of the regulation is important because delays in the transmittal of funds may result in lost earnings to pension plan participants and beneficiaries. This notice requests comments on the extension of the ICR included in the regulation governing the definition of "plan assets." The Department is not proposing or implementing changes to the existing ICR at this time.

Type of Review: Extension of a currently approved information collection.

Agency: Pension and Welfare Benefits Administration.

Title: Definition of Plan Assets—Participant Contributions.

OMB Number: 1210-0100.

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

Number of Respondents: 1.

Frequency: On occasion.

Number of Annual Responses: 251.

Total Burden Hours: 3.

Total Burden Cost (Operating and Maintenance): \$300.

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 18, 2002.

Joseph S. Piacentini,

Deputy Director, Office of Policy and Research, Pension and Welfare Benefits Administration.

[FR Doc. 02-32366 Filed 12-23-02; 8:45 am]

BILLING CODE 4510-29-P

LIBRARY OF CONGRESS

Copyright Office

Notification of Agreement Under the Small Webcaster Settlement Act of 2002

AGENCY: Copyright Office, Library of Congress.

ACTION: Notice of agreement.

SUMMARY: The Copyright Office is publishing an agreement which sets rates and terms for the performance of sound recordings under two statutory licenses by small commercial webcasters. Small commercial webcasters who meet the eligibility requirements may choose to operate under the statutory licenses in accordance with the rates and terms set forth in the agreement published herein rather than the rates and terms adopted by the Librarian of Congress in an earlier proceeding.

FOR FURTHER INFORMATION CONTACT:

Susan Grimes, CARP Specialist, Copyright Arbitration Royalty Panel, P.O. Box 70977, Southwest Station, Washington, DC 20024. Telephone: (202) 707-8380. Telefax: (202) 252-3423. See the final paragraph of the **SUPPLEMENTARY INFORMATION** for information on where to direct questions regarding the rates and terms set forth in the agreement.

SUPPLEMENTARY INFORMATION: On Wednesday, December 4, 2002, President Bush signed into law the Small Webcaster Settlement Act of 2002 ("SWSA"), Pub. L. 107-321, 116 Stat. 2780, which amends the section 112 and section 114 statutory licenses in the Copyright Act, title 17 of the United States Code, as they relate to small webcasters and noncommercial webcasters. Among other things, the SWSA allows SoundExchange, the Receiving Agent designated by the Librarian of Congress in his June 20, 2002, order for collecting royalty payments made by eligible nonsubscription transmission services under the section 112 and section 114 statutory licenses, see 67 FR 45239 (July 8, 2002), to enter into agreements on behalf of all copyright owners and performers to set rates, terms and conditions for small commercial

webcasters operating under the section 112 and section 114 statutory licenses.

The rates and terms set forth in such agreements apply only to the time periods specified in the agreement and have no precedential value in any proceeding concerned with the setting of rates and terms for the public performance or reproduction in ephemeral phonorecords or copies of sound recordings. To make this point clear, Congress included language expressly addressing the precedential value of such agreements. Specifically, section 114(f)(5)(C), as added by the SWSA, states that:

Neither subparagraph (A) nor any provisions of any agreement entered into pursuant to subparagraph (A), including any rate structure, fees, terms, conditions, or notice and recordkeeping requirements set forth therein, shall be admissible as evidence or otherwise taken into account in any administrative, judicial, or other government proceeding involving the setting or adjustment of the royalties payable for the public performance or reproduction in ephemeral recordings or copies of sound recordings, the determination of terms or conditions related thereto, or the establishment of notice and recordkeeping requirements by the Librarian of Congress under paragraph (4) or section 112(e)(4). It is the intent of Congress that any royalty rates, rate structure, definitions, terms, conditions, or notice and recordkeeping requirements, included in such agreements shall be considered as a compromise motivated by the unique business, economic and political circumstances of small webcasters, copyright owners, and performers rather than as matters that would have been negotiated in the marketplace between a willing buyer and a willing seller, or otherwise meet the objectives set forth in section 801(b).

17 U.S.C. 114(f)(5)(C) (2002).

On December 13, 2002, SoundExchange and the Voice of Webcasters, a coalition of small commercial webcasters, notified the Copyright Office that they had negotiated such an agreement for the reproduction and performance of sound recordings by small commercial webcasters under the section 112 and section 114 statutory licenses and requested that the Copyright Office publish the Rates and Terms in the **Federal Register**, as required under section 114(f)(5)(B) of the Copyright Act, as amended by the SWSA.

Thus, in accordance with the requirement set forth in amended section 114(f)(5)(B), the Copyright Office is publishing the submitted agreement, as Appendix A, thereby making the rates and terms in the agreement available to any small commercial webcasters meeting the eligibility conditions of the agreement as an alternative to the rates and terms