

Dated: March 22, 2021.

Christian Marsh,

Acting Assistant Secretary for Enforcement and Compliance.

Appendix

List of Topics Discussed in the Issues and Decision Memorandum

- I. Summary
- II. Background
- III. Scope of the Order
- IV. Changes Since the Preliminary Results
- V. Discussion of the Issues
 - Comment 1: Interest Income Offset
 - Comment 2: Programming Errors
 - Comment 3: Scrap Offset
 - Comment 4: Labor Costs
- VI. Recommendation

[FR Doc. 2021-06383 Filed 3-26-21; 8:45 am]

BILLING CODE 3510-DS-P

DEPARTMENT OF COMMERCE

International Trade Administration

United States Travel and Tourism Advisory Board; Meeting of the United States Travel and Tourism Advisory Board

AGENCY: International Trade Administration, U.S. Department of Commerce.

ACTION: Notice of an open meeting.

SUMMARY: The United States Travel and Tourism Advisory Board (Board or TTAB) will hold a meeting on Wednesday, March 31, 2021. The Board advises the Secretary of Commerce (Secretary) on matters relating to the U.S. travel and tourism industry. The purpose of the meeting is for Board members to discuss recommendations for the Secretary on how to distribute the funding appropriated in section 6001 of the American Rescue Plan Act of 2021 for “assistance to States and communities that have suffered economic injury as a result of job and gross domestic product losses in the travel, tourism, or outdoor recreation sectors.” The final agenda will be posted on the Department of Commerce website for the Board at <https://www.trade.gov/ttab-meetings> at least two days prior to the meeting.

DATES: Wednesday, March 31, 2021, 4:00 p.m.–5:00 p.m. EDT. The deadline for members of the public to register, including requests to make comments during the meeting and for auxiliary aids, or to submit written comments for dissemination prior to the meeting, is 5:00 p.m. EDT on Monday, March 29, 2021.

ADDRESSES: The meeting will be held virtually. The access information will be provided by email to registrants.

Requests to register (including to speak or for auxiliary aids) and any written comments should be submitted by email to TTAB@trade.gov.

FOR FURTHER INFORMATION CONTACT:

Jennifer Aguinaga, the United States Travel and Tourism Advisory Board, National Travel and Tourism Office, U.S. Department of Commerce; telephone: 202–482–2404; email: TTAB@trade.gov.

SUPPLEMENTARY INFORMATION:

Background: The Board advises the Secretary of Commerce on matters relating to the U.S. travel and tourism industry.

Exceptional Circumstances: Pursuant to 41 CFR 102–3.150(b), the notice for this meeting is given less than 15 calendar days prior to the meeting because of the exceptional circumstances of the American Rescue Plan Act of 2021, which contains \$3 billion in funding for the Department of Commerce for economic adjustment assistance and requires that 25 percent of those funds be for “assistance to States and communities that have suffered economic injury as a result of job and gross domestic product losses in the travel, tourism, or outdoor recreation sectors.” To allocate the funds expeditiously and in a manner that would best achieve the goals of the Act, the Secretary of Commerce needs prompt advice from the Board on how these funds should be distributed.

Public Participation: The meeting will be open to the public and will be accessible to people with disabilities. Any member of the public requesting to join the meeting is asked to register in advance by the deadline identified under the **DATES** caption. Requests for auxiliary aids must be submitted by the registration deadline. Last minute requests will be accepted but may not be possible to fill. There will be fifteen (15) minutes allotted for oral comments from members of the public joining the meeting. To accommodate as many speakers as possible, the time for public comments may be limited to three (3) minutes per person. Members of the public wishing to reserve speaking time during the meeting must submit a request at the time of registration, as well as the name and address of the proposed speaker. If the number of registrants requesting to make statements is greater than can be reasonably accommodated during the meeting, the International Trade Administration may conduct a lottery to determine the speakers. Speakers are requested to submit a written copy of their prepared remarks by 5:00 p.m. EDT on Monday, March 29, 2021, for

inclusion in the meeting records and for circulation to the members of the Board.

In addition, any member of the public may submit pertinent written comments concerning the Board’s affairs at any time before or after the meeting. Comments may be submitted to Jennifer Aguinaga at the contact information indicated above. To be considered during the meeting, comments must be received no later than 5:00 p.m. EDT on Monday, March 29, 2021, to ensure transmission to the Board prior to the meeting. Comments received after that date and time will be transmitted to the Board but may not be considered during the meeting. Copies of Board meeting minutes will be available within 90 days of the meeting.

Jennifer Aguinaga,

Designated Federal Officer, United States Travel and Tourism Advisory Board.

[FR Doc. 2021-06412 Filed 3-26-21; 8:45 am]

BILLING CODE 3510-DR-P

DEPARTMENT OF COMMERCE

National Institute of Standards and Technology

Information Collection Activities; Submission to the Office of Management and Budget (OMB) for Review and Approval; Comment Request; Organization of Scientific Area Committees for Forensic Science (OSAC) Membership Application

The Department of Commerce will submit the following information collection request to the Office of Management and Budget (OMB) for review and clearance in accordance with the Paperwork Reduction Act of 1995, on or after the date of publication of this notice. We invite the general public and other Federal agencies to comment on proposed, and continuing information collections, which helps us assess the impact of our information collection requirements and minimize the public’s reporting burden. Public comments were previously requested via the **Federal Register** on January 14, 2021 during a 60-day comment period. This notice allows for an additional 30 days for public comments.

Agency: National Institute of Standards and Technology (NIST).

Title: Organization of Scientific Area Committees for Forensic Science (OSAC) Membership Application.

OMB Control Number: 0693–0070.

Form Number(s):

Type of Request: Revision and extension of a current information collection.

Number of Respondents: 1,000 per year.

Average Hours per Response: 5 minutes.

Burden Hours: 84 hours.

Needs and Uses: The information requested will allow NIST to fill new positions created within the Organization of Scientific Area Committees for Forensic Science (OSAC) and to replace positions vacated by resignation or rotation. Over 550 OSAC Members participate in the OSAC with up to 1/3 of them being eligible for reappointment or replacement each year. This effort provides a coordinated U.S. approach to the development of scientifically sound forensic science standards and ensures broad participation from forensic science practitioners, researchers, metrologists, quality assurance experts, defense, and prosecution.

Affected Public: Individuals and Households.

Frequency: Once a year.

Respondent's Obligation: Voluntary.

Legal Authority: This information collection request may be viewed at www.reginfo.gov. Follow the instructions to view the Department of Commerce collections currently under review by OMB.

Written comments and recommendations for the proposed information collection should be submitted within 30 days of the publication of this notice on the following website www.reginfo.gov/public/do/PRAMain. Find this particular information collection by selecting "Currently under 30-day Review—Open for Public Comments" or by using the search function and entering either the title of the collection or the OMB Control Number 0693–0070.

Sheleen Dumas,

Department PRA Clearance Officer, Office of the Chief Information Officer, Commerce Department.

[FR Doc. 2021–06440 Filed 3–26–21; 8:45 am]

BILLING CODE 3510–13–P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[Docket No: 200918–0249]

RIN 0648–BJ52

Endangered and Threatened Species; Critical Habitat for the Threatened Indo-Pacific Corals, Extension of Public Comment Period

AGENCY: National Marine Fisheries Service (NMFS), National Oceanic and

Atmospheric Administration (NOAA), Commerce.

ACTION: Notice; extension of comment period.

SUMMARY: We, NMFS, are extending the public comment period by 60 days for our proposed rule to designate critical habitat for seven threatened corals in U.S. waters in the Indo-Pacific (*Acropora globiceps*, *Acropora jacquelineae*, *Acropora retusa*, *Acropora speciosa*, *Euphyllia paradivisa*, *Isopora crateriformis*, and *Seriatopora aculeata*) under the Endangered Species Act. The end of the public comment period is extended from March 27, 2021, to May 26, 2021.

DATES: The public comment period is extended by 60 days to May 26, 2021. Comments must be received by May 26, 2021, as specified under **ADDRESSES**. Comments received after this date may not be accepted.

ADDRESSES: You may submit public comments in writing by any of the following methods. Comments must be received by May 26, 2021:

- **Electronic Submissions:** Submit all electronic public comments via the Federal eRulemaking Portal. Go to www.regulations.gov/#!docketDetail;D=NOAA-NMFS-2016-0131 click the "Comment Now" icon, complete the required fields, and enter or attach your comments.
- **Mail:** Lance Smith, Protected Resources Division, NMFS, Pacific Islands Regional Office, NOAA Inouye Regional Center, 1845 Wasp Blvd., Bldg. 176, Honolulu, HI 96818.

Instructions: You must submit comments by one of the previously described methods to ensure that we receive, document, and consider them. Comments sent by any other method, to any other address or individual, or received after the end of the comment period, may not be considered. All comments received are a part of the public record and will generally be posted to <http://www.regulations.gov> without change. All Personal Identifying Information (for example, name, address, etc.) voluntarily submitted by the commenter may be publicly accessible. Do not submit confidential business information or otherwise sensitive or protected information.

NMFS will accept anonymous comments (enter "N/A" in the required fields if you wish to remain anonymous).

FOR FURTHER INFORMATION CONTACT: Lance Smith, NMFS Pacific Islands Region, lance.smith@noaa.gov or 808–725–5131.

SUPPLEMENTARY INFORMATION: On November 27, 2020, NMFS proposed to designate critical habitat for seven Indo-Pacific corals listed as threatened under the Endangered Species Act (ESA) within U.S. waters in Guam, the Commonwealth of the Northern Mariana Islands (CNMI), American Samoa, and the Pacific Remote Island Area (PRIA). The seven species are *Acropora globiceps*, *A. jacquelineae*, *A. retusa*, *A. speciosa*, *Euphyllia paradivisa*, *Isopora crateriformis*, and *Seriatopora aculeata*. Proposed coral critical habitat consists of substrate and water column habitat characteristics essential for the reproduction, recruitment, growth, and maturation of the listed corals.

Proposed critical habitat consists of 17 separate units, each of which contains all ESA-listed corals that occur there: There are four units in American Samoa (Tutuila, Ofu-Olosega, Ta'u, Rose Atoll); seven in CNMI (Rota, Aguijan, Tinian, Saipan, Anatahan, Pagan, and Maug Islands); five in the PRIA (Howland, Palmyra, Kingman, Johnston, and Jarvis Islands); and one unit encompassing all proposed designations in Guam. Between one and six listed corals occur in each unit. The following areas are either ineligible for proposed critical habitat, or excluded because of national security impacts: A complex of overlapping Navy Surface Danger Zones off of Ritidian Point in Guam, other parts of Guam, parts of Tinian, a group of six Navy anchorage berths on Garapan Bank in Saipan, all of Farallon de Medinilla, and all of Wake Atoll.

Critical habitat protections apply only to Federal actions under Section 7 of the ESA; activities that are not funded, authorized, or carried out by a Federal agency are not subject to these protections. The proposed rule and other materials prepared in support of this action, including maps showing the proposed critical habitat, are available at: <https://www.fisheries.noaa.gov/action/proposed-rule-designate-critical-habitat-threatened-indo-pacific-corals>.

The original public comment period for this proposed rule was scheduled to close on January 26, 2021. In response to public input, we extended the public comment period by 30 days to February 25, 2021, and held two online public hearings on January 19 and January 21, 2021. At the public hearings, we received several requests to again extend the public comment period, to allow the public to adequately review the extensive supporting materials for the proposed rule in order to formulate public comments. Similarly, on January 26, 2021, we received a letter from the Governors of CNMI, Guam, and American Samoa requesting extension