

and Native American participants and communities.

Meanwhile, in support of the President's goals stated in Executive Order 12862, which mandates a concerted effort to obtain customer feedback, the Department of Labor has undertaken a broad effort to determine the services its customers want and to determine their level of satisfaction with existing services. Section 401 grantees have been identified as an important constituency whose opinions about DOL's services and policy guidance should be elicited.

To satisfy both of these objectives simultaneously, DOL proposes to conduct a mail survey of Section 401 grantees. This information will be important for improving the overall design and delivery of services to Indian and Native American program participants and for ensuring that DOL's services can be made more responsive to the needs of INA program administrators.

II. Current Actions

The proposed survey is to be administered by mail for a single time only to the Executive Directors of all grantees receiving funds under Section 401, exclusive of those participating under Public Law 102-477. The survey will cover these general topics: (a) satisfaction with services provided by DOL, and in particular the Division of Indian and Native American Programs, with respect to policy guidance, technical assistance, performance standards, and program administration, and suggestions for improving those services; (b) program organization and overall objectives for the grantees' efforts, including groups targeted for services; (c) services emphasized by the grantees, including training, subsidized employment, and supportive services, and the criteria used to determine which participants should receive which service; (d) community impacts attributed to the program and reasons when individual participants have difficulty achieving their goals; (e) services provided by the grantee with non-Section 401 funds; and (f) coordination with community groups/state agencies. Survey responses will be analyzed in tandem with data collected for grantees from other sources, including the Annual Status Reports (OMB Approval No: 1205-0308 expiring 5/31/97), which provide a record of participants' characteristics and their outcomes.

Type of Review: New.

Agency: ETA.

Title: Survey of Grantees Providing Services under Section 401 of JTPA.

Affected Public: Not-for-profit institutions for Tribal Governments.

Total Respondents: 177.

Frequency: One time.

Total Responses: 177.

Average Time per Response: 20 minutes.

Estimated Total Burden Hours: 59 hours.

Total Burden Cost (capital/startup): None.

Total Burden Cost (operating/maintaining): None.

Comments submitted in response to this comment request 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: November 13, 1996.

Gerard F. Fiala,

Administrator, Office of Policy and Research.

[FR Doc. 96-29566 Filed 11-18-96; 8:45 am]

BILLING CODE 4510-30-M

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 collection requirements on respondents can be properly assessed. Currently, the Employment Standards Administration is soliciting comments concerning the proposed extension collection of Form WH-201 MIS, Application for Authority for an Institution of Higher Learning to Employ its Full-Time Students at Subminimum Wages Under Regulations Part 519.

A copy of the proposed information collection request can be obtained by contacting the office listed below in the addressee section of this notice.

DATES: Written comments must be submitted to the office listed in the addressee section below on or before January 22, 1997. 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.

ADDRESSEE: Mr. Rich Elman, U.S.

Department of Labor, 200 Constitution Ave., N.W., Room S-3201, Washington, D.C. 20210, telephone (202) 219-6375 (this is not a toll-free number), fax 202-219-6592.

SUPPLEMENTARY INFORMATION:

I. Background

Section 14(b) of the Fair Labor Standards Act requires the Secretary of Labor to provide certificates authorizing the employment of full-time students at subminimum wages in institutions of higher education to the extent necessary in order to prevent curtailment of opportunities for employment. The WH-201 MIS is used by employers to obtain authorization, pursuant to section 14(b) of the FLSA, to pay full-time students at a wage rate lower than the statutory Federal minimum wage (currently \$4.75 an hour). The form is prepared and signed by the employer or an authorized representative of the employer.

II. Current Actions

The Department of Labor seeks extension approval to collect this information to carry out its responsibility to make a determination whether to grant or deny subminimum wage authority to the applicant. If the information was not collected, employers would not have a mechanism to apply for permission to pay full-time students at subminimum wages and job opportunities for full-time students would be reduced.

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Application for Authority for an Institution of Higher Learning to Employ its Full-Time Students at Subminimum Wages Under Regulations Part 519.

OMB Number: 1215-0080.

Agency Number: WH-201 MIS.

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

Total Respondents: 50.

Frequency: Annually.

Total Responses: 50.

Average Time Per Response for Reporting: 15 to 30 minutes.

Estimated Total Burden Hours: 15.

Total Burden Cost (capital/startup): 0.

Total Burden Cost (operating/maintenance): \$17.50.

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: November 14, 1996.

Cecily A. Rayburn,

Director, Division of Financial Management, Office of Management, Administration and Planning, Employment Standards Administration.

[FR Doc. 96-29568 Filed 11-18-96; 8:45 am]

BILLING CODE 4510-27-M

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

Records Schedules; Availability and Request for Comments

AGENCY: National Archives and Records Administration, Office of Records Administration.

ACTION: Notice of availability of proposed records schedules; request for comments.

SUMMARY: The National Archives and Records Administration (NARA) publishes notice at least once monthly of certain Federal agency requests for records disposition authority (records schedules). Records schedules identify records of sufficient value to warrant preservation in the National Archives of the United States. Schedules also authorize agencies after a specified period to dispose of records lacking administrative, legal, research, or other value. Notice is published for records schedules that (1) propose the destruction of records not previously authorized for disposal, or (2) reduce the retention period for records already authorized for disposal. NARA invites public comments on such schedules, as required by 44 U.S.C. 3303a(a).

DATES: Request for copies must be received in writing on or before January

3, 1997. Once the appraisal of the records is completed, NARA will send a copy of the schedule. The requester will be given 30 days to submit comments.

ADDRESSES: Address requests for single copies of schedules identified in this notice to the Records Appraisal and Disposition Division (NIR), National Archives and Records Administration, College Park, MD 20740. Requesters must cite the control number assigned to each schedule when requesting a copy. The control number appears in the parentheses immediately after the name of the requesting agency.

SUPPLEMENTARY INFORMATION: Each year U.S. Government agencies create billions of records on paper, film, magnetic tape, and other media. In order to control this accumulation, agency records managers prepare records schedules specifying when the agency no longer needs the records and what happens to the records after this period. Some schedules are comprehensive and cover all the records of an agency or one of its major subdivisions. These comprehensive schedules provide for the eventual transfer to the National Archives of historically valuable records and authorize the disposal of all other records. Most schedules, however, cover records of only one office or program or a few series of records, and many are updates of previously approved schedules. Such schedules also may include records that are designated for permanent retention.

Destruction of records requires the approval of the Archivist of the United States. This approval is granted after a thorough study of the records that takes into account their administrative use by the agency of origin, the rights of the Government and of private persons directly affected by the Government's activities, and historical or other value.

This public notice identifies the Federal agencies and their subdivisions requesting disposition authority, includes the control number assigned to each schedule, and briefly describes the records proposed for disposal. The records schedule contains additional information about the records and their disposition. Further information about the disposition process will be furnished to each requester.

Schedules Pending:

1. Department of the Air Force (N1-AFU-96-18). Medical Expenses and Performance Reporting System (MERS) records at medical treatment facilities. Temporary records proposed for shorter retention periods.

2. Department of the Air Force (N1-AFU-97-3). Infant delivery room logs (nursing services records).

3. Department of State, Bureau of Consular Affairs (N1-59-96-5). Routine and facilitative records relating to the issuance of passports. Passport applications are not covered.

4. Department of State, Bureau of Consular Affairs (N1-59-96-30). Overseas Citizen Services Automated Retrieval (OSCAR).

5. Department of the Treasury, Internal Revenue Service (N1-58-96-4). Records Control Schedule 101, Office of the Commissioner.

6. Defense Intelligence Agency (N1-373-96-3). Audits on routine and administrative matters.

7. Delaware River Basin Commission (N1-220-96-12). Subject files and budget files of the U.S. Commissioner (substantive records relating to the Commission's activities are being preserved).

8. The Federal Emergency Management Agency (N1-311-95-1). U.S. Fire Administration grant files (exclusive of final reports, designated for preservation).

9. Presidential Advisory Committee on Gulf War Veterans' Illnesses (N1-220-97-1). Duplicate copies and reference materials. (Meeting minutes, briefing books, correspondence and publications all proposed as permanent.)

Dated: November 12, 1996.

James W. Moore,

Assistant Archivist for Records Administration.

[FR Doc. 96-29575 Filed 11-18-96; 8:45 am]

BILLING CODE 7515-01-M

NATIONAL TRANSPORTATION SAFETY BOARD

Administrator v. Willette, et al.; Reschedule of Oral Argument

FEDERAL REGISTER CITATION OF PREVIOUS ANNOUNCEMENT: Vol. 61, No. 200/ Tuesday, October 15, 1996/Notices.

PREVIOUSLY ANNOUNCED TIME AND DATE: 3:00 p.m. October 28, 1996.

SUMMARY: The National Transportation Safety Board gives notice that the oral argument in a consolidated case pending before the Board has been rescheduled. The Cases, SE-13961-3, Administrator v. Willette, et al., involve the applicability of the Federal Aviation's Advisory Circular 120-56, "Air Carrier Voluntary Disclosure Reporting Procedures," to individual airmen and crew.