

DEPARTMENT OF LABOR

Office of the Secretary

Submission for OMB Review; Comment Request

December 8, 2004.

The Department of Labor (DOL) has submitted the following public information collection request (ICR) to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995 (Pub. L. 104-13, 44 U.S.C. Chapter 35). A copy of each ICR, with applicable supporting documentation, may be obtained by contacting the Department of Labor (DOL). To obtain documentation, contact Ira Mills on 202-693-4122 (this is not a toll-free number) or E-Mail: mills.ira@dol.gov.

Comments should be sent to Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for DOL, Office of Management and Budget, Room 10235, Washington, DC 20503 202-395-7316 (this is not a toll-free number), within 30 days from the date of this publication in the **Federal Register**.

The OMB 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.

Agency: Employment and Training Administration.

Type of Review: Revision of a currently approved collection.

Title: Re-employment Services Plan Narrative and Progress Report.

OMB Number: 1205-0424.

Frequency: Annually; and quarterly.

Affected Public: State, Local, or Tribal Government; Federal Government.

Number of Respondents: 54.

Number of Annual Responses: 378.

Form	Number of respondents	Responses per year	Total responses	Hours per response	Total burden hours
Annual Plan	54	1	54	40	2,160
Progress Report	54	1	54	16	864
SF 424	54	1	54	.75	40
SF 269	54	4	216	.30	108
Totals	54	7	378	57	3,172

Total Burden Hours: 3,172.

Total annualized capital/startup costs: \$0.

Total annual costs (operating/maintaining systems or purchasing services): \$0.

Description: The information collected by the annual plan narrative and progress report will be used by DOL to determine if federal funds were productive, met the objectives for providing funds and customer needs. In addition, the narrative and reports will also be used to monitor and report to Congress about the proper and effective utilization of the authorized funds.

Ira L. Mills,

Departmental Clearance Officer.

[FR Doc. 04-27290 Filed 12-13-04; 8:45 am]

BILLING CODE 4510-30-U

DEPARTMENT OF LABOR

Employment Standards Administration

Office of Federal Contract Compliance Programs

Interpreting Nondiscrimination Requirements of Executive Order 11246 With Respect to Systemic Compensation Discrimination; Extension of Comment Period

AGENCY: Office of Federal Contract Compliance Programs, Employment Standards Administration, Department of Labor.

ACTION: Notice of proposed standards for systemic compensation discrimination under Executive Order 11246; extension of comment period.

SUMMARY: This document extends the period for comments on the Notice published on November 16, 2004 (69 FR 67246), regarding proposed standards for systemic compensation discrimination under Executive Order 11246. The comment period, which was to expire on December 16, 2004, is extended to January 19, 2005.

DATES: Comments on the Notice published on November 16, 2004 (69 FR 67246) must be submitted by the

following dates: Hard copy: your comments must be postmarked by January 19, 2005; facsimile: your comments must be sent by January 19, 2005; electronic mail: your comments must be sent by January 19, 2005.

ADDRESSES: Comments should be submitted to Joseph DuBray, Jr., Director, Division of Policy, Planning and Program Development, OFCCP. Electronic mail is the preferred method for submittal of comments. Comments by electronic mail must be clearly identified as pertaining to the notice interpreting nondiscrimination requirements of Executive Order 11246 with respect to systemic compensation discrimination, and sent to ofccp-public@dol.gov. As a convenience to commenters, public comments transmitted by facsimile (FAX) machine will be accepted. The telephone number of the FAX receiver is (202) 693-1304. To assure access to the FAX equipment, only public comments of six or fewer pages will be accepted via FAX transmittal. Where necessary, hard copies of comments, clearly identified as pertaining to the notice interpreting nondiscrimination requirements of Executive Order 11246 with respect to systemic compensation discrimination, may also be delivered to Joseph DuBray,

Jr., Director, Division of Policy, Planning and Program Development, OFCCP, Room C-3325, 200 Constitution Avenue, NW., Washington, DC 20210. Receipt of submissions will not be acknowledged, except that the sender may request confirmation of receipt by calling OFCCP at (202) 693-0102 (voice), or (202) 693-1308 (TTY).

FOR FURTHER INFORMATION CONTACT:

Joseph DuBray, Jr., Director, Division of Policy, Planning and Program Development, OFCCP, Room C-3325, 200 Constitution Avenue, NW., Washington, DC 20210. Telephone (202) 693-0102 (voice), or (202) 693-1308 (TTY). Copies of this notice in alternative formats may be obtained by calling (202) 693-0102 (voice), or (202) 693-1308 (TTY). The alternative formats available are large print, electronic file on computer disk, and audiotape. The Notice is available on the Internet at <http://www.dol.gov/esa>.

SUPPLEMENTARY INFORMATION: In the **Federal Register** of November 16, 2004 (69 FR 67246), the Department published a Notice entitled, "Interpreting Nondiscrimination Requirements of Executive Order 11246 With Respect to Systemic Compensation Discrimination." Interested persons were invited to submit comments on or before December 16, 2004. Because several interested parties requested additional time to develop comments, and in light of the intervening Thanksgiving holiday, the Department has decided to extend the comment period until January 19, 2005.

Signed at Washington, DC this 8th day of December, 2004.

Victoria A. Lipnic,

Assistant Secretary for the Employment Standards Administration.

Charles E. James, Sr.,

Deputy Assistant Secretary for Federal Contract Compliance.

[FR Doc. 04-27288 Filed 12-13-04; 8:45 am]

BILLING CODE 4510-CM-P

DEPARTMENT OF LABOR

Employment Standards Administration

Office of Federal Contract Compliance Programs

Guidelines for Self-Evaluation of Compensation Practices for Compliance With Nondiscrimination Requirements of Executive Order 11246 With Respect to Systemic Compensation Discrimination; Extension of Comment Period

AGENCY: Office of Federal Contract Compliance Programs, Employment

Standards Administration, Department of Labor.

ACTION: Notice of proposed guidelines for self-evaluation of compensation practices for compliance with Executive Order 11246 with respect to systemic compensation discrimination; extension of comment period.

SUMMARY: This document extends the period for comments on the Notice published on November 16, 2004 (69 FR 67252), regarding proposed guidelines for self-evaluation of compensation practices for compliance with Executive Order 11246 with respect to systemic compensation discrimination. The comment period, which was to expire on December 16, 2004, is extended to January 19, 2005.

DATES: Comments on the Notice published on November 16, 2004 (69 FR 67252) must be submitted by the following dates: Hard copy: your comments must be postmarked by January 19, 2005; facsimile: your comments must be sent by January 19, 2005; electronic mail: your comments must be sent by January 19, 2005.

ADDRESSES: Comments should be submitted to Joseph DuBray, Jr., Director, Division of Policy, Planning and Program Development, OFCCP. Electronic mail is the preferred method for submittal of comments. Comments by electronic mail must be clearly identified as pertaining to the notice of guidelines for self-evaluation of compensation practices for compliance with nondiscrimination requirements of Executive Order 11246 with respect to systemic compensation discrimination, and sent to ofccp-public@dol.gov. As a convenience to commenters, public comments transmitted by facsimile (FAX) machine will be accepted. The telephone number of the FAX receiver is (202) 693-1304. To assure access to the FAX equipment, only public comments of six or fewer pages will be accepted via FAX transmittal. Where necessary, hard copies of comments, clearly identified as pertaining to the notice of guidelines for self-evaluation of compensation practices for compliance with nondiscrimination requirements of Executive Order 11246 with respect to systemic compensation discrimination, may also be delivered to Joseph DuBray, Jr., Director, Division of Policy, Planning and Program Development, OFCCP, Room C-3325, 200 Constitution Avenue, NW., Washington, DC 20210. Receipt of submissions will not be acknowledged, except that the sender may request confirmation of receipt by calling

OFCCP at (202) 693-0102 (voice), or (202) 693-1308 (TTY).

FOR FURTHER INFORMATION CONTACT:

Joseph DuBray, Jr., Director, Division of Policy, Planning and Program Development, OFCCP, Room C-3325, 200 Constitution Avenue, NW., Washington, DC 20210. Telephone (202) 693-0102 (voice), or (202) 693-1308 (TTY). Copies of this notice in alternative formats may be obtained by calling (202) 693-0102 (voice), or (202) 693-1308 (TTY). The alternative formats available are large print, electronic file on computer disk, and audiotape. The Notice is available on the Internet at <http://www.dol.gov/esa>.

SUPPLEMENTARY INFORMATION: In the **Federal Register** of November 16, 2004 (69 FR 67252), the Department published a Notice entitled, "Guidelines for Self-Evaluation of Compensation Practices for Compliance With Nondiscrimination Requirements of Executive Order 11246 With Respect to Systemic Compensation Discrimination." Interested persons were invited to submit comments on or before December 16, 2004. Because several interested parties requested additional time to develop comments, and in light of the intervening Thanksgiving holiday, the Department has decided to extend the comment period until January 19, 2005.

Signed at Washington, DC this 8th day of December, 2004.

Victoria A. Lipnic,

Assistant Secretary for the Employment Standards Administration.

Charles E. James, Sr.,

Deputy Assistant Secretary for Federal Contract Compliance.

[FR Doc. 04-27289 Filed 12-13-04; 8:45 am]

BILLING CODE 4510-CM-P

DEPARTMENT OF LABOR

Occupational Safety and Health Administration

[Docket No. ICR-1218-0067/(2005)]

Underground Construction Standard; Extension of the Office of Management and Budget's (OMB) Approval of Information Collection (Paperwork) Requirements

AGENCY: Occupational Safety and Health Administration (OSHA), Labor.

ACTION: Request for comment.

SUMMARY: OSHA solicits comments concerning its proposal to extend OMB approval of the Information Collection Requirements contained in the Underground Construction Standard (29