

the relevant period. The survey revealed that major declining customer(s) increased their imports of projectors, but not circuit boards for projectors. However, as projectors are not like or directly competitive with circuit boards for projectors produced by the subject firm, there is no evidence of "like or directly competitive" imports contributing importantly to layoffs at the subject firm.

Conclusion

After reconsideration, I affirm the original notice of negative determination of eligibility to apply for worker adjustment assistance for workers and former workers of Vanguard EMS, Inc., Beaverton, Oregon a/k/a Viasystems Portland, Inc., Beaverton, Oregon.

Signed in Washington, DC this 10th day of October 2003.

Elliott S. Kushner,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 03-29266 Filed 11-21-03; 8:45 am]

BILLING CODE 4510-30-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: Claim for Compensation by Dependents Information Reports (CA-5, CA-5b, CA-1031, CA-1074, Letter of Compensation Due at Death and Letter of Student/Dependency). 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 January 23, 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 forms included in this package are forms used by Federal employees and their dependents to claim benefits, to prove continued eligibility for benefits, to show entitlement to remaining compensation payments of a deceased beneficiary under the Federal Employees' Compensation Act. There are six forms in this information collection request. The information collected by Forms CA-5 and CA-5b, is used by dependents for claiming compensation for the work related death of a Federal Employee. Form CA-1031 is used in disability cases and to determine whether a claimant is supporting a dependent and is entitled to additional compensation. Form CA-1074 is a follow up to CA-5b to request clarification of any information that is unclear and incomplete in the CA-5b. The letter of "Compensation Due at Death" replaces Forms CA-1085 and CA-1093; this letter is used to request information necessary to distribute compensation due when an employee dies who was receiving or was entitled to compensation at the time of death. The letter of "Student/Dependency" replaces Forms CA-1615, CA-1617, and CA-1618; this letter is used to obtain

information regarding the student status of a dependent. This information collection is currently approved for use through April 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 extension of approval to collect this information in order to carry out its responsibility to meet the statutory requirements of the Federal Employees' Compensation Act. The information contained in these forms is used by the Division of Federal Employees Compensation to determine entitlement to benefits under the Act, to verify dependent status, and to initiate, continue, adjust, or terminate benefits based on eligibility criteria.

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Claim for Compensation by Dependents Information Reports.

OMB Number: 1215-0155.

Agency Number: CA-5, CA-5b, CA-1031, CA-1074, Letter of Compensation Due at Death and Letter of Student/Dependency.

Affected Public: Individuals or households.

Total Respondents: 1,880.

Total Responses: 1,880.

Forms	Respondents	Frequency	Minute per form	Burden hours
CA-5	150	Once	90	225
CA-5b	20	Once	90	30
CA-1031	150	Annually	15	37
CA-1074	10	Once	60	10
Student/Dependency	1,050	Semiannually	30	525
Compensation Due at Death	500	Once	30	250

Forms	Respondents	Frequency	Minute per form	Burden hours
Total	1,880	1,077

Estimated Total Burden Hours: 1,077.
Total Burden Cost (capital/startup):
 \$0.

*Total Burden Cost (operating/
 maintenance): \$431.*

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 18, 2003.

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. 03-29257 Filed 11-21-03; 8:45 am]

BILLING CODE 4510-CH-P

NUCLEAR REGULATORY COMMISSION

[Docket No. 52-008]

Dominion Nuclear North Anna, LLC, North Anna Early Site Permit; Notice of Intent To Prepare an Environmental Impact Statement and Conduct Scoping Process

Dominion Nuclear North Anna, LLC (Dominion) has submitted an application for an early site permit (ESP) for a location in central Virginia identified as the North Anna ESP site. The site is located near the Town of Mineral in Louisa County, Virginia, on the southern shore of Lake Anna. The application for the ESP was submitted by letter dated September 25, 2003, pursuant to 10 CFR part 52. The application also includes a site redress plan in accordance with 10 CFR 52.17(c) and 52.25. If a site redress plan is incorporated in an approved ESP, the applicant may carry out certain site preparation work and limited construction activities. A notice of receipt and availability of the application, which included the environmental report (ER), was published in the **Federal Register** on October 16, 2003 (68 FR 59642). A notice of acceptance for docketing of the application for the ESP was published in the **Federal Register** on October 29, 2003, (68 FR 61705). The purpose of this notice is to inform the public that the U.S. Nuclear Regulatory Commission (NRC) will be preparing an

environmental impact statement (EIS) in support of the review of the ESP application and to provide the public an opportunity to participate in the environmental scoping process, as defined in 10 CFR 51.29. In addition, as outlined in 36 CFR 800.8, "Coordination with the National Environmental Policy Act," the NRC plans to coordinate compliance with section 106 of the National Historic Preservation Act in meeting the requirements of the National Environmental Policy Act (NEPA).

In accordance with 10 CFR 52.17(a)(2), 10 CFR 51.45 and 10 CFR 51.50, Dominion submitted the ER as part of the application. The ER was prepared pursuant to 10 CFR parts 51 and 52 and is available for public inspection at the NRC Public Document Room (PDR), located at One White Flint North, 11555 Rockville Pike (first floor), Rockville, Maryland, or from the Publicly Available Records component of NRC's Agencywide Documents Access and Management System (ADAMS). ADAMS is accessible at <http://www.nrc.gov/reading-rm/adams.html>, which provides access through the NRC's Public Electronic Reading Room (PERR) link. Persons who do not have access to ADAMS, or who encounter problems in accessing the documents located in ADAMS, should contact the NRC's PDR Reference staff at 1-800-397-4209, or 301-415-4737, or by e-mail to pdr@nrc.gov. The application may also be viewed on the Internet at <http://www.nrc.gov/reactors/new-licensing/license-reviews/esp/north-anna.html>. In addition, the Louisa County Library, located at 881 Davis Highway, Mineral, Virginia, has agreed to make the ER available for public inspection.

The following key reference documents related to the ESP applications and the NRC staff's review process are available through the NRC's Web site at <http://www.nrc.gov>:

- 10 CFR part 51, Environmental protection regulations for domestic licensing and related regulatory functions.
- 10 CFR part 52, Early site permits; standard design certifications; and combined licenses for nuclear power plants.
- 10 CFR part 100, Reactor site criteria.

d. NUREG-1555, Standard Review Plans for Environmental Reviews for Nuclear Power Plants.

e. NUREG/BR-0298, Brochure on Nuclear Power Plant Licensing Process.

f. Regulatory Guide 4.7, General Site Suitability Criteria for Nuclear Power Stations.

g. Fact Sheet on Nuclear Power Plant Licensing Process.

h. Draft Review Standard RS-002, Processing Applications for Early Site Permits.

i. NRR Office Instruction LIC-203, Procedural Guidance for Preparing Environmental Assessments and Considering Environmental Issues.

The regulations, NUREG-series documents, regulatory guide, and fact sheet can be found under Document Collections in the Electronic Reading Room on the NRC Web page. The draft review standard is at <http://www.nrc.gov/reactors/new-licensing/license-reviews/esp/esp-public-comments-rs-002.html>. Finally, Office Instruction LIC-203 can be found in ADAMS in two parts under accession numbers ML011710073 (main text) and ML011780314 (charts and figures).

This notice advises the public that the NRC intends to gather the information necessary to prepare an environmental impact statement (EIS) in support of the review of the application for the ESP and the site redress plan at the North Anna ESP site. Possible alternatives to the proposed action (issuance of the ESP at the North Anna ESP site) include no action and consideration of alternative sites. The NRC is required by 10 CFR 52.18 to prepare an EIS in connection with the issuance of an ESP. This notice is being published in accordance with the NEPA and the NRC's regulations found in 10 CFR part 51.

The NRC will first conduct a scoping process for the EIS and, as soon as practicable thereafter, will prepare a draft EIS for public comment.

Participation in the scoping process by members of the public and local, State, Tribal, and Federal government agencies is encouraged. The scoping process for the EIS will be used to accomplish the following:

- Define the proposed action which is to be the subject of the EIS.
- Determine the scope of the EIS and identify the significant issues to be analyzed in depth.