

within 30 days after receiving an order classifying the device in class III under section 513(f)(1) of the act, request FDA to classify the device under the criteria set forth in section 513(a)(1) of the act. FDA shall, within 60 days of receiving such a request, classify the device by written order. This classification shall be the initial classification of the device. Within 30 days after the issuance of an order classifying the device, FDA must publish a notice in the **Federal Register** announcing such classification. Because of the timeframes established by section 513(f)(2) of the act, FDA has determined, under § 10.115(g)(2) (21 CFR 10.115(g)(2)), that it is not feasible to allow for public participation before issuing this guidance as a final guidance document. Therefore, FDA is issuing this guidance document as a level 1 guidance document that is immediately in effect. FDA will consider any comments that are received in response to this notice to determine whether to amend the guidance document.

II. Significance of Guidance

This guidance is being issued consistent with FDA's good guidance practices (GGPs) regulation (§ 10.115). The guidance represents the agency's current thinking on TACHAS. It does not create or confer any rights for or on any person and does not operate to bind FDA or the public. An alternative approach may be used if such approach satisfies the requirements of the applicable statute and regulations. This guidance document is issued as a level 1 guidance consistent with GGPs.

III. Electronic Access

In order to receive the "Class II Special Controls Guidance Document: Transcutaneous Air Conduction Hearing Aid System; Guidance for Industry and FDA" via your fax machine, call the CDRH Facts-On-Demand system at 800-899-0381 or 301-827-0111 from a touch-tone telephone. Press 1 to enter the system. At the second voice prompt press 1 to order a document. Enter the document number (1414) followed by the pound sign (#). Follow the remaining voice prompts to complete your request.

You may obtain a copy of the guidance from the Internet. CDRH maintains an entry on the Internet for easy access to information including text, graphics, and files that you may download to a personal computer. Updated on a regular basis, the CDRH home page includes device safety alerts, **Federal Register** reprints, information on premarket submissions (including lists of approved applications and manufacturers' addresses), small

manufacturers' assistance, information on video conferencing and electronic submissions, Mammography Matters, and other device-oriented information. You may access the CDRH home page at <http://www.fda.gov/cdrh>. You may search for all CDRH guidance documents at <http://www.fda.gov/cdrh/guidance.html>. Guidance documents are also available on the Dockets Management Branch Internet site at <http://www.fda.gov/ohrms/dockets>.

IV. Comments

Interested persons may submit to Dockets Management Branch (see **ADDRESSES**) written comments regarding this immediately in effect guidance by (see **DATES**). Two copies of any comments are to be submitted, except that individuals may submit one copy. Identify comments with the docket number found in brackets in the heading of this document. The guidance document and comments received may be seen in the Dockets Management Branch between 9 a.m. and 4 p.m., Monday through Friday.

Dated: October 28, 2002.

Linda S. Kahan,

Deputy Director, Center for Devices and Radiological Health.

[FR Doc. 02-28399 Filed 11-6-02; 8:45 am]

BILLING CODE 4160-01-S

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

[Docket No. FR-4734-N-66]

Notice of Submission of Proposed Information Collection to OMB: Requirements for Notification of Lead-Based Paint Hazards in Federally-Owned Residential Properties and Housing Receiving Federal Assistance

AGENCY: Office of the Chief Information Officer, HUD.

ACTION: Notice.

SUMMARY: The proposed information collection requirement described below has been submitted to the Office of Management and Budget (OMB) for review, as required by the Paperwork Reduction Act. The Department is soliciting public comments on the subject proposal.

DATES: *Comments Due Date:* December 9, 2002.

ADDRESSES: Interested persons are invited to submit comments regarding this proposal. Comments should refer to the proposal by name and/or OMB approval number (2539-0009) and should be sent to: Lauren Wittenberg, OMB Desk Officer, Office of

Management and Budget, Room 10235, New Executive Office Building, Washington, DC 20503; Fax number (202) 395-2974; E-mail Lauren_Wittenberg@omb.cop.gov.

FOR FURTHER INFORMATION CONTACT:

Wayne Eddins, Reports Management Officer, QDAM, Department of Housing and Urban Development, 451 Seventh Street, SW., Washington, DC 20410; e-mail Wayne_Eddins@HUD.gov; telephone (202) 708-2374. This is not a toll-free number. Copies of the proposed forms and other available documents submitted to OMB may be obtained from Mr. Eddins.

SUPPLEMENTARY INFORMATION: The Department has submitted the proposal for the collection of information, as described below, to OMB for review, as required by the Paperwork Reduction Act (44 U.S.C. chapter 35). The Notice lists the following information: (1) The title of the information collection proposal; (2) the office of the agency to collect the information; (3) the OMB approval number, if applicable; (4) the description of the need for the information and its proposed use; (5) the agency form number, if applicable; (6) what members of the public will be affected by the proposal; (7) how frequently information submissions will be required; (8) an estimate of the total number of hours needed to prepare the information submission including number of respondents, frequency of response, and hours of response; (9) whether the proposal is new, an extension, reinstatement, or revision of an information collection requirement; and (10) the name and telephone number of an agency official familiar with the proposal and of the OMB Desk Officer for the Department.

This Notice Also Lists the Following Information

Title of Proposal: Requirements for Notification of Lead-Based Paint Hazards in Federally-Owned Residential Properties and Housing Receiving Federal Assistance.

OMB Approval Number: 2539-0009.

Form Numbers: None.

Description of the Need for the Information and its Proposed Use: Requirements to provide a pamphlet on lead poisoning prevention to tenants and purchasers, provision of a notice to occupants on the results of hazard evaluation and hazard reduction actions, and special reporting requirements if there is a child with an environmental intervention blood lead level residing in the unit, and record keeping requirements.

Respondents: Not-for-profit institutions, Business or other for-profit, State, Local or Tribal Governments.

Frequency of Submission: On occasion.
Reporting Burden:

	Number of respondents	Annual responses	×	Hours per response	=	Burden hours
80,637		2,355,621		0.1		253,742

Total Estimated Burden Hours: 253,742.

Status: Extension of a currently approved collection.

Authority: Sec. 3507 of the Paperwork Reduction Act of 1995, 44 U.S.C. 35, as amended.

Dated: October 31, 2002.

Wayne Eddins,

Departmental Reports Management Officer, Office of the Chief Information Officer.

[FR Doc. 02-28289 Filed 11-6-02; 8:45 am]

BILLING CODE 4210-72-M

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

[Docket No. FR-4734-N-65]

Notice of Submission of Proposed Information Collection to OMB: Application Submission Requirements—Section 202 Supportive Housing for the Elderly

AGENCY: Office of the Chief Information Officer, HUD.

ACTION: Notice.

SUMMARY: The proposed information collection requirement described below has been submitted to the Office of Management and Budget (OMB) for review, as required by the Paperwork Reduction Act. The Department is soliciting public comments on the subject proposal.

DATES: *Comments Due Date:* December 9, 2002.

ADDRESSES: Interested persons are invited to submit comments regarding this proposal. Comments should refer to the proposal by name and/or OMB approval number (2502-0267) and should be sent to: Lauren Wittenberg, OMB Desk Officer, Office of Management and Budget, Room 10235, New Executive Office Building, Washington, DC 20503; Fax number (202) 395-6974; E-mail *Lauren_Wittenberg@omb.eop.gov.*

FOR FURTHER INFORMATION CONTACT: Wayne Eddins, Reports Management Officer, QDAM, Department of Housing and Urban Development, 451 Seventh Street, SW., Washington, DC 20410; e-mail *Wayne_Eddins@HUD.gov;* telephone (202) 708-2374. This is not a toll-free number. Copies of the proposed forms and other available documents submitted to OMB may be obtained from Mr. Eddins.

SUPPLEMENTARY INFORMATION: The Department has submitted the proposal for the collection of information, as described below, to OMB for review, as required by the Paperwork Reduction Act (44 U.S.C. chapter 35). The Notice lists the following information: (1) The title of the information collection proposal; (2) the office of the agency to collect the information; (3) the OMB approval number, if applicable; (4) the description of the need for the information and its proposed use; (5)

the agency form number, if applicable; (6) what members of the public will be affected by the proposal; (7) how frequently information submissions will be required; (8) an estimate of the total number of hours needed to prepare the information submission including number of respondents, frequency of response, and hours of response; (9) whether the proposal is new, an extension, reinstatement, or revision of an information collection requirement; and (10) the name and telephone number of an agency official familiar with the proposal and of the OMB Desk Officer for the Department.

This Notice also lists the following information:

Title of Proposal: Application Submission Requirements—Section 202 Supportive Housing for the Elderly.

OMB Approval Number: 2502-0267.

Form Numbers: HUD-92015-CA, HUD 92041, (SF424, SFLLL *et.al.*

Description of the Need for the Information and its Proposed Use: To apply for capital advances for HUD's Section 202 Program, prospective private nonprofit organizations submit completed Section 202 Supportive Housing for the Elderly Application Kits.

Respondents: Not-for profit institutions.

Frequency of Submission: On occasion.

Reporting Burden:

	Number of respondents	Annual responses	×	Hours per response	=	Burden hours
400		1		40.4		16,164

Total Estimated Burden Hours: 16,164.

Status: Extension of a currently approved collection.

Authority: Section 3507 of the Paperwork Reduction Act of 1995, 44 U.S.C. 35, as amended.

Dated: October 31, 2002.

Wayne Eddins,

Departmental Reports Management Officer, Officer of the Chief Information Officer.

[FR Doc. 02-28290 Filed 11-6-02; 8:45 am]

BILLING CODE 4210-72

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

[Docket No. FR-4768-C-04]

Notice of Funding Availability for Revitalization of Severely Distressed Public Housing HOPE VI Revitalization Grants Fiscal Year 2002; Notice of Technical Corrections

AGENCY: Office of Public and Indian Housing, HUD.

ACTION: Notice of Funding Availability for Revitalization of Severely Distressed Public Housing, HOPE VI Revitalization Grants, Notice of Technical Corrections.

SUMMARY: This notice makes two technical corrections to HUD's Fiscal Year (FY) 2002 Notice of Funding Availability for Revitalization of Severely Distressed Public Housing, HOPE VI Revitalization Grants.

DATES: Application Due Date. Revitalization grant applications are due