

Board of Governors of the Federal Reserve System, October 30, 2002.

Robert deV. Frierson,

Deputy Secretary of the Board.

[FR Doc. 02-28054 Filed 11-4-02; 8:45 am]

BILLING CODE 6210-01-S

FEDERAL RESERVE SYSTEM

Notice of Proposals to Engage in Permissible Nonbanking Activities or to Acquire Companies that are Engaged in Permissible Nonbanking Activities

The companies listed in this notice have given notice under section 4 of the Bank Holding Company Act (12 U.S.C. 1843) (BHC Act) and Regulation Y (12 CFR Part 225) to engage *de novo*, or to acquire or control voting securities or assets of a company, including the companies listed below, that engages either directly or through a subsidiary or other company, in a nonbanking activity that is listed in § 225.28 of Regulation Y (12 CFR 225.28) or that the Board has determined by Order to be closely related to banking and permissible for bank holding companies. Unless otherwise noted, these activities will be conducted throughout the United States.

Each notice is available for inspection at the Federal Reserve Bank indicated. The notice also will be available for inspection at the offices of the Board of Governors. Interested persons may express their views in writing on the question whether the proposal complies with the standards of section 4 of the BHC Act. Additional information on all bank holding companies may be obtained from the National Information Center website at www.ffiec.gov/nic/.

Unless otherwise noted, comments regarding the applications must be received at the Reserve Bank indicated or the offices of the Board of Governors not later than November 18, 2002.

A. Federal Reserve Bank of Boston (Richard Walker, Community Affairs Officer) 600 Atlantic Avenue, Boston, Massachusetts 02106-2204:

1. *Boston Private Financial Holdings, Inc.*, Boston, Massachusetts; to acquire up to 33 percent of the voting shares of Coldstream Holdings, Inc., and indirectly acquire Coldstream Capital Management, Inc., and Coldstream Securities, Inc., all of Bellevue, Washington, and thereby engage in investment advisory services, pursuant to § 225.28(b)(6) of Regulation Y; commodity pool operator activities; See *Dresdner Bank AG*, 84 Fed. Res. Bull. 361 (May 1998); and in securities brokerage activities in an agency

capacity, pursuant to § 225.28(b)(7) of Regulation Y.

Board of Governors of the Federal Reserve System, October 29, 2002.

Robert deV. Frierson,

Deputy Secretary of the Board.

[FR Doc. 02-28023 Filed 11-4-02; 8:45 am]

BILLING CODE 6210-01-S

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Meeting of the Secretary's Advisory Committee on Regulatory Reform

AGENCY: Office of the Assistant Secretary for Planning and Evaluation, HHS.

ACTION: Notice of meeting.

SUMMARY: This notice announces a public meeting of the Department of Health and Human Services (HHS) Secretary's Advisory Committee on Regulatory Reform. As governed by the Federal Advisory Committee Act in accordance with Section 10(a)(2), the Secretary's Advisory Committee on Regulatory Reform is seeking guidance for the Department's efforts to streamline regulatory requirements. The Advisory Committee will advise and make recommendations for changes that would be beneficial in four broad areas: health care delivery, health systems operations, biomedical and health research, and the development of pharmaceuticals and other products. The Committee will review changes identified through regional public hearings, written comments from the public, and consultation with HHS staff.

All meetings and hearings of the Committee are open to the general public. The meeting agenda will allow some time for public comment. Additional information on the meeting agenda will be posted on the Committee's Web site prior to the meeting (<http://www.regreform.hhs.gov>).

DATES: The final full meeting of the Secretary's Advisory Committee on Regulatory Reform will be held on Thursday, November 21, 2002, from 8 am to 6 pm.

ADDRESSES: The hearing will be held in Room 800, Hubert H. Humphrey Building, 200 Independence Ave, SW., Washington, DC. To comply with security requirements, individuals who do not possess a valid Federal identification must present a picture identification, e.g., driver's license or passport upon entry to the Humphrey Building.

FOR FURTHER INFORMATION CONTACT: Margaret P. Sparr, Executive

Coordinator, Secretary's Advisory Committee on Regulatory Reform, Office of the Assistant Secretary for Planning and Evaluation, 200 Independence Avenue, SW., Room 344G, Washington, DC 20201, (202) 401-5182.

SUPPLEMENTARY INFORMATION: The Hubert H. Humphrey Building is in compliance with the Americans with Disabilities Act. Sign-language interpretation will be provided for the duration of the meeting. If any individual with a disability needs other reasonable accommodation to participate in the meeting, please contact Dianne Norcutt at Social and Scientific Systems—phone: 301-628-3146; fax: 301-628-3101; e-mail: dnorcutt@s-3.com; TTY: 800-735-2258.

On June 8, 2001, HHS Secretary Thompson announced a Department-wide initiative to reduce regulatory burdens in health care, to improve patient care, and to respond to the concerns of health care providers and industry, State and local Governments, and individual Americans who are affected by HHS rules. Common sense approaches and careful balancing of needs can help improve patient care. As part of this initiative, the Department established the Secretary's Advisory Committee on Regulatory Reform to provide findings and recommendations regarding potential regulatory changes. These changes would enable HHS programs to reduce burdens and costs associated with departmental regulations and paperwork, while at the same time maintaining or enhancing the effectiveness, efficiency, impact, and access of HHS programs.

Dated: October 30, 2002.

Dr. William Raub,

Deputy Assistant Secretary for Planning and Evaluation.

[FR Doc. 02-28050 Filed 11-4-02; 8:45 am]

BILLING CODE 4151-05-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Food and Drug Administration

[Docket No. 02D-0137]

Regulatory Procedures Manual; Chapter 9, Imports, Subchapter: Guidance Concerning Recommending Customs' Seizure and Destruction of Imported Human and Animal Food That Has Not Been Reconditioned; Availability

AGENCY: Food and Drug Administration, HHS.

ACTION: Notice.