

included in the request for OMB approval of the information collection request; they will also become a matter of public record.

Dated: January 11, 2001.

Gerald B. Lindrew,

Deputy Director, Office of Policy and Research, Pension and Welfare Benefits Administration.

[FR Doc. 01-1448 Filed 1-17-01; 8:45 am]

BILLING CODE 4510-29-M

DEPARTMENT OF LABOR

Pension and Welfare Benefits Administration

Proposed Extension of Information Collection; Comment Request; Prohibited Transaction Exemption 92-6

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 continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA 95) (44 U.S.C. 3506(c)(2)(A)). This 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 Pension and Welfare Benefits Administration is soliciting comments concerning the information collection request (ICR) incorporated in Prohibited Transaction Class Exemption 92-6 (PTCE 92-6), pertaining to the sale of individual life insurance or annuity contracts by a plan. A copy of the ICR may be obtained by contacting the office listed in the addresses section of this notice.

DATES: Written comments must be submitted to the office shown in the **ADDRESSES** section below on or before March 19, 2001.

ADDRESSES: Gerald B. Lindrew, Office of Policy and Research, U.S. Department of Labor, Pension and Welfare Benefits Administration, 200 Constitution Avenue, NW., Room N-5647, Washington, DC 20210. Telephone: (202) 219-4782; Fax: (202) 219-4745. These are not toll-free numbers.

SUPPLEMENTARY INFORMATION:

I. Background

Prohibited Transaction Class Exemption 92-6 exempts from the prohibited transaction restrictions of the Employee Retirement Security Act of 1974 (ERISA) the sale of individual life insurance or annuity contracts by a plan to participants, relatives of participants, employers any of whose employees are covered by the plan, other employee benefit plans, owner-employees or shareholder-employees. In the absence of this exemption, certain aspects of these transactions might be prohibited by section 406 of ERISA.

Recordkeeping requirements incorporated within the class exemption are intended to protect the interests of plan participants and beneficiaries. The disclosure requirements protect plan participants by putting them on notice of the plan's intention to sell insurance or annuity contracts under which they are insured, and by giving the participants the right of first refusal to purchase such contracts.

II. Desired Focus of Comments

The Department 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 submission of responses.

III. Current Action

This notice requests comments on the extension of the ICR included in PTCE 92-6. The Department is not proposing or implementing changes to the existing ICR at this time.

Type of Review: Extension of currently approved collection of information.

Agency: Pension and Welfare Benefits Administration.

Title: Prohibited Transaction Class Exemption 92-6.

OMB Number: 1210-0063.

Affected Public: Individuals or households; business or other for-profit; not-for-profit institutions

Respondents: 76,560.

Frequency of Response: On occasion.

Responses: 7,656.

Estimated Total Burden Hours: 1,276.

Estimated Burden Cost (Operating and Maintenance): \$2,833.

Comments submitted in response to this notice will be summarized and/or included in the request for OMB approval of the information collection request; they will also become a matter of public record.

Dated: January 11, 2001.

Gerald B. Lindrew,

Deputy Director, Office of Policy and Research, Pension and Welfare Benefits Administration.

[FR Doc. 01-1449 Filed 1-17-01; 8:45 am]

BILLING CODE 4510-29-M

DEPARTMENT OF LABOR

Pension and Welfare Benefits Administration

Proposed Extension of Information Collection; Comment Request; Regulation Regarding Participant Directed Individual Account Plans Under ERISA 404(c)

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 continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA 95) (44 U.S.C. 3506(c)(2)(A)). This 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 Pension and Welfare Benefits Administration is soliciting comments concerning the extension of the information collection request (ICR) incorporated in a regulation pertaining to participant directed individual account plans under section 404(c) of the Employee Retirement Income Security Act of 1974 (ERISA). A copy of the ICR may be obtained by contacting the office listed in the addresses section of this notice.

DATES: Written comments must be submitted to the office shown in the

ADDRESSES section below on or before March 19, 2001.

ADDRESSES: Gerald B. Lindrew, Office of Policy and Research, U.S. Department of Labor, Pension and Welfare Benefits Administration, 200 Constitution Avenue, NW, Room N-5647, Washington, D.C. 20210. Telephone: (202) 219-4782; Fax: (202) 219-4745. These are not toll-free numbers.

SUPPLEMENTARY INFORMATION:

I. Background

Section 404(c) of ERISA provides that if an individual account pension plan permits a participant or beneficiary to exercise control over assets in his account and the participant or beneficiary in fact exercises such control, that participant or beneficiary shall not be deemed to be a fiduciary by such exercise of control, and that no person otherwise a fiduciary shall be liable for any loss or breach that results from this exercise of control.

The opportunity to exercise control includes the opportunity to obtain sufficient information to make informed decisions with respect to investment alternatives. This regulation describes the type and extent of information required to be made available to participants and beneficiaries for this purpose. In the absence of such disclosures, participants might not be able to make informed decisions about investing their individual accounts, and persons who are otherwise fiduciaries with respect to these plans would not be afforded relief from the fiduciary responsibility provisions of Title I of ERISA with respect to these transactions.

II. Desired Focus of Comments

The Department 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 submission of responses.

III. Current Action

This notice requests comments on the extension of the ICR included in the regulation pertaining to participant directed individual account plans under Section 404(c) of ERISA. The Department is not proposing or implementing changes to the existing ICR at this time.

Type of Review: Extension of a currently approved collection of information.

Agency: Pension and Welfare Benefits Administration, Department of Labor.

Title: Regulation Regarding Participant Directed Individual Account Plans (ERISA section 404(c) Plans).

OMB Number: 1210-0090.

Affected Public: Individuals or households; business or other for-profit institutions.

Respondents: 294,800.

Frequency of Response: On occasion.

Responses: 294,800.

Estimated Total Burden Hours: 52,900.

Total Burden Cost (Operating and Maintenance): \$23.1 million.

Comments submitted in response to this notice will be summarized and/or included in the request for OMB approval of the information collection request; they will also become a matter of public record.

Dated: January 11, 2001.

Gerald B. Lindrew,

Deputy Director, Office of Policy and Research, Pension and Welfare Benefits Administration.

[FR Doc. 01-1450 Filed 1-17-01; 8:45 am]

BILLING CODE 4510-29-M

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[Notice 01-006]

Notice of Prospective Patent License

AGENCY: National Aeronautics and Space Administration.

ACTION: Notice of prospective patent license.

SUMMARY: NASA hereby gives notice that Nascent Technology Solutions, LLC, of Hampton, VA, has applied for an exclusive license to practice the invention disclosed in U.S. Patent No. 5,393,980 entitled "QUALITY MONITOR AND MONITORING TECHNIQUE EMPLOYING OPTICALLY STIMULATED ELECTRON EMISSION," which has been assigned to the United States of America as represented by the

Administrator of the National Aeronautics and Space Administration. Written objections to the prospective grant of a license should be sent to Langley Research Center.

DATES: Responses to this notice must be received by March 19, 2001.

FOR FURTHER INFORMATION CONTACT: Helen M. Galus, Patent Attorney, Langley Research Center, Mail Code 212, Hampton, VA 23681-2199; telephone (757) 864-3227.

Dated: January 9, 2001.

Edward A. Frankle,

General Counsel.

[FR Doc. 01-1472 Filed 1-17-01; 8:45 am]

BILLING CODE 7510-01-P

NUCLEAR REGULATORY COMMISSION

Sunshine Act Meeting

AGENCY HOLDING THE MEETING: Nuclear Regulatory Commission.

DATE: Weeks of January 15, 22, 29, February 5, 12, 19, 2001.

PLACE: Commissioners' Conference Room, 11555 Rockville Pike, Rockville, Maryland.

STATUS: Public and Closed.

MATTERS TO BE CONSIDERED:

Week of January 15, 2001

Wednesday, January 17, 2001

9:25 a.m.—Affirmation Session (Public Meeting) (Tentative), a: Sequoyah Fuels Corporation (Gore, Oklahoma Site, Decommissioning) Docket No. 40-8027-MLA-4.

9:30 a.m.—Briefing on Status of Nuclear Reactor Safety (Public Meeting) (Contact: Mike Case, 301-415-1134).

This meeting will be webcast live at the Web address—www.nrc.gov/live.html

Week of January 22, 2001—Tentative

There are no meetings scheduled for the Week of January 22, 2001.

Week of January 29, 2001—Tentative

Tuesday, January 30, 2001

9:30 a.m.—Briefing on Status of Nuclear Waste Safety (Public Meeting) (Contact: Claudia Seelig, 301-415-7243).

This meeting will be webcast live at the Web address—www.nrc.gov/live.html

Wednesday, January 31, 2001

9:25 a.m.—Affirmation Session (Public Meeting) (If needed).