

(4) *Affected Public who will be Asked or Required to Respond, as Well as a Brief Abstract:* The Partnering to Respond to Domestic Violence Survey will allow the collection of information regarding how law enforcement departments are applying the community policing philosophy and its practices to the problem of domestic violence. Specifically this collection will yield information regarding police/community partnerships to enhance domestic violence response options.

(5) *An estimate of the Total Number of Respondents and the Amount of Time Estimated for an Average Respondent to Respond:* Surveys will be administered by mail to approximately 75 law enforcement executives survey completion will take approximately .75 hours per respondent including all preparation time (there is no recordkeeping burden for this collection).

(6) *An Estimate of the Total of Public Burden (in hours) Associated with the Collection:* Approximately 56.25 annual burden hours associated with this collection.

If additional information is required contact: Ms. Brenda E. Dyer, Deputy Clearance Office, United States Department of Justice, Information Management and Security Staff Justice Management Division, National Place, Suite 1220, 1331 Pennsylvania Avenue NW., Washington, DC 20530.

Dated: March 16, 2001.

Brenda E. Dyer,

Department Deputy Clearance Officer, United States Department of Justice.

[FR Doc. 01-7083 Filed 3-21-01; 8:45 am]

BILLING CODE 4410-AT-M

DEPARTMENT OF LABOR

Employment and Training Administration

Senior Community Service Employment Program; Notice of Town Hall Meetings on the 2000 Amendment to the Older Americans Act

AGENCY: Employment and Training Administration, Labor.

ACTION: Notice of Town Hall meetings.

SUMMARY: The Department of Labor is giving notice of the fourth in a series of Town Hall Meetings to provide interested individuals an opportunity to comment on the Department of Labor's approach to the implementation of changes to the Senior Community Service Employment Program (SCSEP), which were occasioned by the Older Americans Act (OAA) by the Older Americans Act Amendments of 2000

(Pub. L. 106-50) (Nov. 13, 2000). We are holding Town Hall Meetings in various locations throughout the country, in order to facilitate the participation of all interested individuals. Town Hall Meetings have been held in Atlanta, Georgia, 66 FR 6678-02 (January 22, 2001), Washington, DC, and New Orleans, Louisiana, 66 FR 10919-01 (February 20, 2001).

DATES: The Town Hall Meeting being announced in this Notice will be held on Wednesday, March 21, 2001, from 2 p.m. to 4 p.m. in Pasadena, California in conjunction with the U.S. Forest Service-Regional Senior Community Service Employment Workshop. The dates, locations and times for subsequent Town Hall Meetings will be announced in advance in the **Federal Register**.

ADDRESSES: The Town Hall Meeting will be held in the Justin East Room at the Sheraton Pasadena Hotel, 303 E. Cordova Street, Pasadena, California.

FOR FURTHER INFORMATION CONTACT: Mr. Erich W. ("Ric") Larisch, Division of Older Worker Programs, U.S. Department of Labor, 200 Constitution Avenue, NW., Room N4644, Washington, DC 20210, Telephone: (202) 693-3742 (voice) TTY (202) 693-2871 (these are not toll-free numbers).

SUPPLEMENTARY INFORMATION: The purpose of the Town Hall Meetings is to provide each interested individual with an opportunity to comment on the Department of Labor's approach to the implementation of changes to the SCSEP occasioned by the revisions to title V of the Older Americans Act (OAA) by the Older American Act Amendments of 2000 (Pub. L. 106-501) (dated November 13, 2000). Each attendee is welcome to offer comments on a variety of subjects, including: (1) Issues and concerns that should be addressed in regulations; (2) issues and concerns that should be addressed in policy guidance; (3) suggestions and comments on the overall implementation plan, such as consultation strategies; (4) specific suggestions on the approach that should be taken in implementing any or all of the new title V provisions; and (5) suggestions on revisions that should be made to the existing title V regulations, which were published in the **Federal Register** on Wednesday, May 17, 1995 (20 CFR part 641).

Public Participation: All interested parties are invited to attend the Town Hall Meetings. Persons wishing to make statements or presentations at the Town Hall Meetings should limit oral statements to 5 minutes, but extended written statements may be submitted for

the record within 30 days after the Town Hall meeting date. Written statements may also be submitted without presenting oral statements. Individuals may submit written comments to the Employment and Training Administration, Division of Older Worker Programs, 200 Constitution Avenue, NW., Room N4644, Washington, DC 20210, Attention: Mr. Erich W. ("Ric") Larisch.

Minutes of all Town Hall Meetings and summaries of other documents will be available to the public on the SCSEP website <http://www.wdsc.org/owprog>. Any written comments on the minutes should be directed to Mr. Erich W. ("Ric") Larisch, as shown above.

Individuals with disabilities who are planning to attend one of the Town Hall Meetings should contact Ms. Karen Davis of the Department of Labor, Employment and Training Administration, Division of Older Worker Programs at (202) 693-3761 (this is not a toll-free number), if special accommodations are needed.

Signed at Washington, DC, this 15th day of March, 2001.

Raymond J. Uhalde,

Deputy Assistant Secretary of Labor.

[FR Doc. 01-7148 Filed 3-21-01; 8:45 am]

BILLING CODE 4510-30-M

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 extension collection of the following information collections: (1) Waiver of Child Labor Provisions for Agricultural Employment of 10 and 11

Year Old Minors in Hand Harvesting of Short Season Crops—29 CFR Part 575; and (2) Survivor's Form for Benefits (CM-912).

DATES: Written comments must be submitted to the office listed in the **ADDRESSES** section below on or before May 21, 2001.

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.

SUPPLEMENTARY INFORMATION:

Waiver of Child Labor Provisions for Agricultural Employment of 10 and 11 Year Old Minors in Hand Harvesting of Short Season Crops—29 CFR Part 575

I. Background

Section 13(c)(4) of the Fair Labor Standards Act (FLSA), 29 U.S.C. 201 *et seq.*, authorizes the Secretary of Labor to grant a waiver of the child labor provisions of the FLSA for the agricultural employment of 10 and 11 year old minors in the hand harvesting of short season crops if specific requirements are met. The Act requires that employers who are granted such waivers keep on file a signed statement of the parent or person standing in the place of the parent of each 10 and 11 year old minor, consenting to their employment, along with a record of the name and address of the school in which the minor is enrolled.

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 determine whether the statutory requirements and conditions for granting a requested exemption have been met.

Type of Review: Extension.
Agency: Employment Standards Administration.

Title: Waiver of Child Labor Provisions for Agricultural Employment of 10 and 11 Year Old Minors in Hand Harvesting of Short Season Crops—29 CFR Part 575.

OMB Number: 1215-0120.
Affected Public: Farms; Individuals or Households.

Total Respondents: 1.
Frequency: On occasion.
Total Responses: 1.
Average time per Response: 4 hours.
Estimated Total Burden Hours: 4.
Total Burden Cost (capital/startup): \$0
Total Burden Cost (operating/maintenance): \$0.

Survivor's Form for Benefits (CM-912)

I. Background

Survivors of Black Lung Act beneficiaries are entitled to be considered for benefits under Section 412 (30 USC 922) of the Federal Mine Safety and Health Act of 1977 and 20 CFR 725.212-225. The CM-912 is the form used by applicants to apply for benefits.

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 of this information collection in order to gather information to determine eligibility for benefits of a survivor of a Black Lung Act beneficiary.

Type of Review: Extension.
Agency: Employment Standards Administration.

Title: Survivor's Form for Benefits.
OMB Number: 1215-0069.
Agency Number: CM-912.
Affected Public: Individuals or households.

Total Respondents: 2,500.
Frequency: One time.
Total Responses: 2,500.
Average Time per Response: 8 minutes.
Estimated Total Burden Hours: 333.
Total Burden Cost (capital/startup): \$0.
Total Burden Cost (operating/maintenance): \$740.

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: March 16, 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. 01-7147 Filed 3-21-01; 8:45 am]

BILLING CODE 4510-27-M

NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES

National Endowment for the Arts; Leadership Initiatives Advisory Panel

Pursuant to section 10(a)(2) of the Federal Advisory Committee Act (Public Law 92-463), as amended, notice is hereby given that a meeting of the Leadership Initiatives Advisory Panel (Resources for Change: Technology section) to the National Council on the Arts will be held on May 2-3, 2001, in Room 716 at the Nancy Hanks Center, 1100 Pennsylvania Avenue, NW., Washington, DC, 20506. A portion of this meeting, from 2:00-2:45 p.m. on May 3rd, will be for policy discussion and will be open to the public. The remaining portions of the meeting, from 9:00 a.m. to 5:30 p.m. on May 2nd and from 9:00 a.m. to 2:00 p.m. and 2:45 p.m. to 5:30 p.m. on May 3rd, will be closed.

The closed portions of these meetings are for the purpose of Panel review,