

issues and practices, including new therapies and a section that focuses on the technological capabilities with Departments of Correction and the largest city and county jails. The data will be presented in a series of short disease and activity-specific reports (e.g., "HIV", "Discharge Planning Policies").

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* There are approximately 171 respondents which include 121 correctional institutions (prisons or jails) for the full survey, and 50 correctional institutions for the validation survey. The estimated time to complete the full survey is 4 hours and approximately 1 hour to complete the validation survey.

(6) An estimate of the total public burden (in hours) associated with the collection: There are approximately 534 annual burden hours associated with this collection.

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

Dated: April 20, 2004.

Brenda E. Dyer,

Department Deputy Clearance Officer, PRA, Department of Justice.

[FR Doc. 04-9350 Filed 4-23-04; 8:45 am]

BILLING CODE 4410-18-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 proposed 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-2970A). A copy of the proposed information collection request can be obtained by contacting the office listed below 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 June 25, 2004.

ADDRESSES: Ms. Hazel M. Bell, U.S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington, DC 20210, telephone (202) 693-0418, fax (202) 693-1451, *E-mail* bell.hazel@dol.gov. Please use only one method of transmission for comments (mail, fax, or E-mail).

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 CM-2970A serve the same purposes as the CM-970 and CM-970A these forms will be used for all claims filed after January 19, 2001. Regulatory authority is found in 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. This information collection is currently approved for use through September 30, 2004.

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 to collect this information in order to carry out its responsibility to administer the Black Lung Benefits Act.

Type of Review: Extension.

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.

Agency Number: CM-970, CM-970A, CM-2970, CM-2970A.

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

Total Respondents: 8,200.

Total Annual responses: 8,200.

Frequency: On occasion.

Form	Number of respondents	Average time per response (minutes)	Burden hours
CM-970	100	15	25

Form	Number of respondents	Average time per response (minutes)	Burden hours
CM-970A	100	10	17
CM-2970	4,000	10	667
CM-2970A	4,000	15	1,000
Total	8,200	1,709

Estimated Total Burden Hours: 1,709.
Total Burden Cost (capital/startup): \$0.

Total Burden Cost (operating/maintenance): \$3,280.00.

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: April 20, 2004.

Bruce Bohanon,

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

[FR Doc. 04-9340 Filed 4-23-04; 8:45 am]

BILLING CODE 4510-CK-P

DEPARTMENT OF LABOR

Occupational Safety and Health Administration

Advisory Committee on Construction Safety and Health; Notice of Meeting

AGENCY: Occupational Safety and Health Administration (OSHA), Labor.

ACTION: Notice of a meeting of the Advisory Committee on Construction Safety and Health (ACCSH).

SUMMARY: ACCSH will meet May 18-19, 2004, in Washington, DC. This meeting is open to the public.

TIME AND DATE: ACCSH will meet from 8:30 a.m. to 4:30 p.m., Tuesday, May 18, 2004, and 8:30 a.m. to noon, Wednesday, May 19, 2004.

PLACE: ACCSH will meet at the U.S. Department of Labor, Frances Perkins Building, Room N3437 A-C, 200 Constitution Avenue, NW., Washington, DC.

FOR FURTHER INFORMATION CONTACT: *For general information about ACCSH and ACCSH meetings:* Michael Buchet, OSHA, Directorate of Construction, Room N-3468, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210; telephone 202-693-2020. *For information about submission of comments, requests to speak, and the need for special*

accommodations for the meeting: Veneta Chatmon, OSHA, Office of Public Affairs, Room N-3647, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210; telephone 292-693-1999. Individuals needing special accommodations should contact Ms. Chatmon no later than May 4, 2004. Electronic copies of this **Federal Register** notice, as well as information about ACCSH workgroups and other relevant documents, are available at OSHA's Web page on the Internet at <http://www.osha.gov>.

SUPPLEMENTARY INFORMATION: ACCSH will meet May 18-19, 2004, in Washington, DC. This meeting is open to the public. The agenda for this meeting includes:

- Remarks—Assistant Secretary—OSHA.
- Hexavalent Chromium proposed rulemaking.
- Subpart V proposed rulemaking.
- Hispanic Taskforce and Summit.
- Standards Update.
- Partnership and Alliance Update.
- Public Comment (During this period, any member of the public is welcome to address ACCSH about construction-related safety and health issues. See information below to request time to speak at the meeting.)

All ACCSH meetings are open to the public. An official record of the meeting will be available for public inspection at the OSHA Docket Office, Room N-2625, at the address above, telephone (202) 693-2350.

Interested parties may submit written data, views or comments, preferably with 20 copies, to Ms. Chatmon, at the address above. OSHA will provide submissions received prior to the meeting to ACCSH members and will include each submission in the record of the meeting. Attendees may also request to make an oral presentation by notifying Veneta Chatmon before the meeting at the address above. The request must state the amount of time desired, the interest represented by the presenter (e.g., the names of the business, trade association, government Agency), if any, and a brief outline of the presentation. The Chair of ACCSH may grant the request at his discretion and as time permits.

ACCSH Work Groups

The ACCSH Tower Erection work group will meet from 1-5 p.m., Wednesday, May 19, 2004, in Room N 3437 A-C of the Frances Perkins Building at the address above. Work group meetings are open to the public. For further information on ACCSH work group meetings or on participating on ACCSH work groups, please contact Michael Buchet at the address above or look on the ACCSH page on OSHA's Web page at <http://www.osha.gov>.

Authority: John L. Henshaw, Assistant Secretary of Labor for Occupational Safety and Health, directed the preparation of this notice under the authority granted by section 7 of the Occupational Safety and Health Act of 1970 (29 U.S.C. 656), section 107 of the Contract Work Hours and Safety Standards Act (Construction Safety Act) (40 U.S.C. 333), and Secretary of Labor's Order No. 5-2002 (67 FR 65008).

Signed at Washington, DC, this 16th day of April, 2004.

John L. Henshaw,

Assistant Secretary of Labor.

[FR Doc. 04-9339 Filed 4-23-04; 8:45 am]

BILLING CODE 4510-26-P

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[Notice (04-056)]

President's Commission on Implementation of United States Space Exploration Policy; Meeting

AGENCY: National Aeronautics and Space Administration (NASA).

ACTION: Notice of meeting.

SUMMARY: In accordance with the Federal Advisory Committee Act, Public Law 92-463, as amended, the National Aeronautics and Space Administration announces a meeting of the President's Commission on Implementation of United States Space Exploration Policy.

DATES: Monday, May 3, 2004, 1 p.m. to 5 p.m. and Tuesday, May 4, 2004, 9 a.m. to 5 p.m.

ADDRESSES: Asia Society, 725 Park Avenue, New York City, NY 10021.

FOR FURTHER INFORMATION CONTACT: Mr. Steven Schmidt, Office of the