

By the Office of Thrift Supervision.
John M. Reich,
Director.

By the National Credit Union
 Administration on February 28, 2007.

JoAnn M. Johnson,
Chairman.

[FR Doc. 07-1083 Filed 3-7-07; 8:45 am]

BILLING CODE 4810-33-P; 6210-01-P; 6714-01-P;
 6720-01-P; 7535-01-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Medicare & Medicaid Services

Privacy Act of 1974; Retraction of a Modified System of Records

AGENCY: Department of Health and Human Services (HHS), Centers for Medicare & Medicaid Services (CMS).

ACTION: Notice of Retraction of a Modified System of Records.

SUMMARY: The Centers for Medicare & Medicaid Services CMS inadvertently published a modification to its existing system of records titled "Medicare Drug Data Processing System (DDPS)" System No. 09-70-0553 in the **Federal Register** on Thursday, February 22, 2007 (72 FR 7993). CMS is withdrawing the February 22, 2007 modification to the DDPS system of records pending the conclusion of rulemaking that will support the routine uses of data contained in the system of records. The existing notice established at 70 FR 58436 (October 6, 2005) will remain the effective notice for the DDPS system of records.

FOR FURTHER INFORMATION CONTACT: Inquiries may be directed to: CMS Privacy Officer, Division of Privacy Compliance, Enterprise Architecture and Strategy Group, Office of Information Services, CMS, Room N2-04-27, 7500 Security Boulevard, Baltimore, Maryland 21244-1850. He can also be reached at 410-786-5357 or by e-mail at walter.stone@cms.hhs.gov.

Dated: February 28, 2007.

William Saunders,
Acting Deputy Director, Office of Information Services, Centers for Medicare & Medicaid Services.

[FR Doc. E7-4133 Filed 3-7-07; 8:45 am]

BILLING CODE 4120-03-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Medicare & Medicaid Services

Privacy Act of 1974; Report of a Modified System of Records

AGENCY: Department of Health and Human Services (HHS), Center for Medicare & Medicaid Services (CMS).

ACTION: Notice of a Modified System of Records (SOR).

SUMMARY: In accordance with the requirements of the Privacy Act of 1974, we are proposing to modify an existing system titled, "Medicare Learning Network (MLN) Registration and Product Ordering System (REPOS)," No. 09-70-0542, most recently modified at 68 FR 35897 (June 17, 2003). We propose to modify existing routine use number 1 that permits disclosure to agency contractors and consultants to include disclosure to CMS grantees who perform a task for the agency. CMS grantees, charged with completing projects or activities that require CMS data to carry out that activity, are classified separate from CMS contractors and/or consultants. The modified routine use will remain as routine use number 1. We will delete routine use number 2 authorizing disclosure to support constituent requests made to a congressional representative. If an authorization for the disclosure has been obtained from the data subject, then no routine use is needed. The Privacy Act allows for disclosures with the "prior written consent" of the data subject.

Finally, we will delete the section titled "Additional Circumstances Affecting Routine Use Disclosures," that addresses "Protected Health Information (PHI)" and "small cell size." The requirement for compliance with HHS regulation "Standards for Privacy of Individually Identifiable Health Information" does not apply because this system does not collect or maintain PHI. In addition, our policy to prohibit release if there is a possibility that an individual can be identified through "small cell size" is not applicable to the data maintained in this system.

We are modifying the language in the routine uses to provide a proper explanation as to the need for the routine use and to provide clarity to CMS's intention to disclose individual-specific information contained in this system. The routine uses will then be prioritized and reordered according to their usage. We will also take the opportunity to update any sections of

the system that were affected by the recent reorganization or because of the impact of the Medicare Prescription Drug, Improvement, and Modernization Act of 2003 (MMA) (Pub. L. 108-173) provisions and to update language in the administrative sections to correspond with language used in other CMS SORs.

The primary purpose of the system of records is to collect and maintain information on health care providers, and other individuals ordering provider educational materials who voluntarily register for computer/web-based training courses, satellite broadcasts and train-the-trainer sessions. Information in this system will also be used to: (1) support regulatory and policy functions performed within the Agency or by a contractor, consultant, or grantee; and (2) to support litigation involving the Agency related to this system. We have provided background information about the modified system in the

SUPPLEMENTARY INFORMATION section below. Although the Privacy Act requires only that CMS provide an opportunity for interested persons to comment on the proposed routine uses, CMS invites comments on all portions of this notice. See **EFFECTIVE DATES** section for comment period.

DATES: *Effective Date:* CMS filed a modified SOR report with the Chair of the House Committee on Government Reform and Oversight, the Chair of the Senate Committee on Homeland Security & Governmental Affairs, and the Administrator, Office of Information and Regulatory Affairs, Office of Management and Budget (OMB) on February 7, 2007. To ensure that all parties have adequate time in which to comment, the modified system will become effective 30 days from the publication of the notice, or 40 days from the date it was submitted to OMB and the Congress, whichever is later. We may defer implementation of this system or one or more of the routine use statements listed below if we receive comments that persuade us to defer implementation.

ADDRESSES: The public should address comments to: CMS Privacy Officer, Division of Privacy Compliance, Enterprise Architecture and Strategy Group, Office of Information Services, CMS, Room N2-04-27, 7500 Security Boulevard, Baltimore, Maryland 21244-1850. Comments received will be available for review at this location, by appointment, during regular business hours, Monday through Friday from 9 a.m.-3 p.m., Eastern Time zone.

FOR FURTHER INFORMATION CONTACT: Mary Case, Technical Advisor, Division