

counting access requests by other Federal agencies or Federal employees). The estimated average amount of time to complete the form, including review of the instructions, remains at ten minutes. Thus, the overall estimated annual public burden for the OGE Form 201 for forms filed at OGE will increase from 29 hours in the current OMB paperwork inventory listing (172 forms \times 10 minutes per form—number rounded off) to 37 hours (222 forms \times 10 minutes per form—number rounded off). For the entire executive branch, OGE estimates that the overall usage of the form each year will average some 1,600.

The Office of Government Ethics expects that the revised form should be ready, after OMB clearance, for dissemination to executive branch departments and agencies in the winter of 2002. The OGE Form 201 as revised will continue to be made available free-of-charge as a downloadable Portable Document Format (PDF) file to the public as well as departments and agencies on OGE's Internet Web site (Uniform Resource Locator address: <http://www.usoge.gov>). The Office of Government Ethics will continue to permit departments and agencies to use the copy of the OGE Form 201 available on OGE's Web site or to develop and utilize their own, electronic versions of the OGE form, provided that they precisely duplicate the original to the extent possible. Agencies can also develop their own access forms, provided all the information required by the Ethics Act and OGE regulations is placed on such forms, along with the appropriate Privacy Act and paperwork notices with any attendant clearances being obtained by the agencies therefor.

For now, OGE itself accepts filing of a completed OGE Form 201 by mail, FAX, or in person, but does not permit E-mail or Internet online transmission. Similarly, requested copies of reports or other covered records are supplied by OGE as hard (paper) copies.

On June 19, 2002, OGE published its first round notice of the forthcoming request for paperwork clearance for the proposed somewhat revised OGE Form 201. See 67 FR 41728–41729. The Office of Government Ethics did not receive any comments in response to that notice, though one agency requested a copy of the proposed revised form.

In this second notice, public comment is again invited on the proposed somewhat revised OGE Form 201 as set forth in this notice, including specifically views on: the need for and practical utility of this proposed modified collection of information; the accuracy of OGE's burden estimate; the

enhancement of quality, utility and clarity of the information collected; and the minimization of burden (including the use of information technology). The Office of Government Ethics, in consultation with OMB, will consider all comments received, which will become a matter of public record.

Approved: November 1, 2002.

Amy L. Comstock,

Director, Office of Government Ethics.

[FR Doc. 02–28488 Filed 11–7–02; 8:45 am]

BILLING CODE 6345–02–P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Agency for Toxic Substances and Disease Registry

Public Meeting of the Inter-tribal Council on Hanford Health Projects (ICHHP) in Association With the Citizens Advisory Committee on Public Health Service (PHS) Activities and Research at Department of Energy (DOE) Sites: Hanford Health Effects Subcommittee

Name: Public meeting of the Inter-tribal Council on Hanford Health Projects (ICHHP) in association with the Citizens Advisory Committee on PHS Activities and Research at DOE Sites: Hanford Health Effects Subcommittee (HHES).

Time and Date: 9:30 a.m.–4 p.m., January 29, 2003.

Place: WestCoast Tri-Cities Hotel, 1101 North Columbia Center Blvd., Kennewick, WA. Telephone: (509) 783–0611.

Status: Open to the public, limited only by the space available. The meeting room accommodates approximately 25 people.

Background: Under a Memorandum of Understanding (MOU) signed in October 1990 and renewed in September 2000 between ATSDR and DOE. The MOU delineates the responsibilities and procedures for ATSDR's public health activities at DOE sites required under sections 104, 105, 107, and 120 of the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA or "Superfund"). These activities include health consultations and public health assessments at DOE sites listed on, or proposed for, the Superfund National Priorities List and at sites that are the subject of petitions from the public; and other health-related activities such as epidemiologic studies, health surveillance, exposure and disease registries, health education, substance-specific applied research,

emergency response, and preparation of toxicological profiles.

In addition, under an MOU signed in December 1990 with DOE and replaced by an MOU signed in 2000, the Department of Health and Human Services (HHS) has been given the responsibility and resources for conducting analytic epidemiologic investigations of residents of communities in the vicinity of DOE facilities, workers at DOE facilities, and other persons potentially exposed to radiation or to potential hazards from non-nuclear energy production and use. HHS has delegated program responsibility to CDC. Community Involvement is a critical part of ATSDR's and CDC's energy-related research and activities and input from members of the ICHHP is part of these efforts. The ICHHP will work with the HHES to provide input on American Indian health effects at the Hanford, Washington site.

Purpose: The purpose of this meeting is to address issues that are unique to tribal involvement with the HHES, and agency updates.

Matters to Be Discussed: Agenda items will include a dialogue on issues that are unique to tribal involvement with the HHES. This will include presentations and discussions on each tribal members respective environmental health activities, and agency updates.

Agenda items are subject to change as priorities dictate.

Contact Persons for More Information: Alan Crawford, Executive Secretary, or Marilyn Palmer, Committee Management Specialist, Division of Health Assessment and Consultation, ATSDR, 1600 Clifton Road, NE M/S E–32 Atlanta, Georgia 30333, telephone 1–888–42-ATSDR (28737), fax 404/498–1744.

The Director, Management Analysis and Services Office, has been delegated the authority to sign **Federal Register** notices pertaining to announcements of meetings and other committee management activities, for both the Centers for Disease Control and Prevention and the Agency for Toxic Substances and Disease Registry.

Dated: October 31, 2002.

John Burckhardt,

Acting Director, Management Analysis and Services Office, Centers for Disease Control and Prevention.

[FR Doc. 02–28457 Filed 11–7–02; 8:45 am]

BILLING CODE 4163–18–P