

COMMODITY FUTURES TRADING COMMISSION**Sunshine Act Meeting****AGENCY HOLDING THE MEETING:**

Commodity Futures Trading Commission.

TIME AND DATE: 11:00 a.m., Friday, February 9, 2001.

PLACE: 1155 21st St., NW., Washington, DC, 9th Floor Conference Room.

STATUS: Closed.

MATTERS TO BE CONSIDERED: Surveillance Matters.

CONTACT PERSON FOR MORE INFORMATION:

Jean A. Webb, 202-418-5100.

Jean A. Webb,

Secretary of the Commission.

[FR Doc. 01-2590 Filed 1-25-01; 8:45 am]

BILLING CODE 6351-01-M

COMMODITY FUTURES TRADING COMMISSION**Sunshine Act Meeting****AGENCY HOLDING THE MEETING:**

Commodity Futures Trading Commission.

TIME AND DATE: 11:00 a.m., Friday, February 16, 2001.

PLACE: 1155 21st St., N.W., Washington, D.C., 9th Floor Conference Room.

STATUS: Closed.

MATTERS TO BE CONSIDERED: Surveillance Matters.

CONTACT PERSON FOR MORE INFORMATION:

Jean A. Webb, 202-418-5100.

Jean A. Webb,

Secretary of the Commission.

[FR Doc. 01-2591 Filed 1-25-01; 8:45 am]

BILLING CODE 6351-01-M

COMMODITY FUTURES TRADING COMMISSION**Sunshine Act Meeting****AGENCY HOLDING THE MEETING:**

Commodity Futures Trading Commission.

TIME AND DATE: 11:00 a.m., Friday, February 23, 2001.

PLACE: 1155 21st St., NW., Washington, DC, 9th Floor Conference Room.

STATUS: Closed.

MATTERS TO BE CONSIDERED: Surveillance Matters.

CONTACT PERSON FOR MORE INFORMATION:

Jean A. Webb, 202-418-5100.

Jean A. Webb,

Secretary of the Commission.

[FR Doc. 01-2592 Filed 1-25-01; 8:45 am]

BILLING CODE 6351-01-M

CONSUMER PRODUCT SAFETY COMMISSION**All-Terrain Vehicles; Commission Resolution**

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: The Consumer Product Safety Commission ("Commission") hereby announces its issuance of a Resolution commending Cannondale Corporation ("Cannondale") for the company's action plan regarding all-terrain vehicle ("ATV") safety.

Historical information regarding ATV safety-related actions by the Commission and the major manufacturers of ATVs is included in the Commission's **Federal Register** notice of September 9, 1998 (63 FR 48199). That notice also requested public comment on whether the Commission should issue a Resolution commending certain members of the industry for their ATV action plans. After consideration of public comments, the Commission issued its Resolution commending those industry members (63 FR 67861). The Commission subsequently announced issuance of a Resolution commending another member of the ATV industry for its action plan regarding ATV safety (64 FR 15350). Cannondale has agreed, in its action plan, to take safety-related actions that are comparable to those taken by members of the ATV industry that the Commission commended in its previous Resolutions.

FOR FURTHER INFORMATION CONTACT: For further information about the Resolution, call or write Leonard H. Goldstein, Office of the General Counsel, Consumer Product Safety Commission, Washington, DC 20207, (301) 504-0980, Ext. 2202.

Dated: January 23, 2001.

Sadye E. Dunn,

Secretary, Consumer Product Safety Commission.

Resolution of the United States Consumer Product Safety Commission Commending Cannondale Corporation

The United States Consumer Product Safety Commission (the "Commission"),

by vote on January 5, 2001, RESOLVES THAT:

Whereas, Cannondale Corporation ("Cannondale") has announced its intention to sell ATVs in the United States; and

Whereas, Cannondale has agreed to undertake voluntary actions ("Cannondale's Action Plan") that are comparable to those being undertaken by other manufacturers of ATVs that the Commission has commended (See 63 FR 67861 and 64 FR 15350), including actions to (i) promote training, including through the offer of a cash incentive to first-time purchasers, (ii) participate with other manufacturers of ATVs in an information and education safety campaign emphasizing, among other things, the risks created when children younger than 16 operate or ride on adult-size ATVs, (iii) not market, sell or offer to sell adult-size ATVs to or for use by children younger than 16, (iv) not market or sell three-wheel ATVs, (v) provide safety information on or with ATVs, including giving an ATV Safety Alert to each purchaser, (vi) retain the services of an independent organization to conduct the undercover monitoring of an agreed-upon minimum number of randomly selected dealers to monitor compliance with minimum age requirements, (vii) undertake various other safety measures, and (viii) notify the Commission at least 60 days in advance of any material changes to Cannondale's ATV Action Plan; and

Whereas, a copy of Cannondale's ATV Action Plan is available to the public upon request to the Commission's Office of the Secretary; and

Whereas, notwithstanding implementation of Cannondale's ATV Action Plan, the Commission reserves all its statutory enforcement, regulatory and oversight powers with respect to ATVs.

Now, Therefore:

1. The Commission commends Cannondale for its ATV Action Plan, which the Commission believes will provide safety benefits to consumers.

2. The Commission will actively monitor the voluntary actions of Cannondale and other manufacturers of ATVs by, among other things, conducting undercover inspections of ATV dealerships to ensure compliance with age recommendations and other requirements, and collecting and assessing information regarding the effectiveness of training incentives. The Commission will take appropriate action based on the results of the monitoring activity. The Commission also will continue to track the death and injury rate associated with ATVs and

reserves its authority to take action based on this data.

[FR Doc. 01-2421 Filed 1-26-01; 8:45 am]

BILLING CODE 6355-01-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Group, Office of the Chief Information Officer, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before March 30, 2001.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Leader, Regulatory Information Management Group, Office of the Chief Information Officer, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment. The Department of Education is especially interested in public comment addressing the following issues: (1) Is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on the respondents, including through the use of information technology.

Dated: January 23, 2001.

John Tressler,

*Leader, Regulatory Information Management,
Office of the Chief Information Officer.*

Office of Special Education and Rehabilitative Services

Type of Review: New.

Title: Annual Progress Reporting Form for Special Demonstration Programs.

Frequency: Annually.

Affected Public: Not-for-profit institutions; Business or other for-profit; State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 73.

Burden Hours: 2,044.

Abstract: This data collection will be conducted annually to obtain program and performance information from Rehabilitation Services Administration (RSA) special demonstration grantees (including special projects and systems change grantees) on their project activities. The information collected will assist federal RSA staff in responding to the Government Performance and Results Act. Data will primarily be collected through an internet form.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, or should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW., Room 4050, Regional Office Building 3, Washington, DC 20202-4651. Requests may also be electronically mailed to the internet address OCIO_IMG_Issues@ed.gov or faxed to 202-708-9346. Please specify the complete title of the information collection when making your request. Comments regarding burden and/or the collection activity requirements should be directed to Sheila Carey at (202) 708-6287 or via her internet address Sheila_Carey@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. 01-2449 Filed 1-26-01; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management Group, Office of the Chief Information Officer invites comments on the submission for OMB

review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before February 28, 2001.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Acting Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Lauren_Wittenberg@omb.eop.gov.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Leader, Regulatory Information Management Group, Office of the Chief Information Officer, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

Dated: January 23, 2001.

John Tressler,

*Leader, Regulatory Information Management,
Office of the Chief Information Officer.*

Office of Special Education and Rehabilitative Services

Type of Review: Revision.

Title: State Plan for Independent Living and Center for Independent Living Programs.

Frequency: Every three years.

Affected Public: State, Local, or Tribal Gov't, SEAs or LEAs; Not-for-profit institutions; Individuals or household Businesses or other for-profit; Farms; Federal Government.

Reporting and Recordkeeping Hour Burden: