

By order of the Board of Governors of the Federal Reserve System, October 31, 2002.

Jennifer J. Johnson,

Secretary of the Board.

[FR Doc. 02-28116 Filed 11-6-02; 8:45 am]

<FNP>

GENERAL SERVICES ADMINISTRATION

Governmentwide Per Diem Advisory Board

AGENCY: Office of Governmentwide Policy, GSA.

ACTION: Notice of meeting.

SUMMARY: Notice is hereby given that the Governmentwide Per Diem Advisory Board will hold an open meeting from 2:00 p.m. to 4:00 p.m. on Thursday, November 14, 2002. The meeting will be held at The Crystal City Marriott, 1999 Jefferson Davis Highway, Arlington, VA 22202. This meeting is open to the public. Members of the public who wish to file a written statement with the Board may do so in writing c/o Rob Miller, Designated Federal Officer (MTT), General Services Administration, 1800 F St., NW, Room G-219, Washington, DC 20405, or via e-mail at robl.miller@gsa.gov. Due to critical mission and schedule requirements, there is insufficient time to provide the full 15 calendar days' notice in the **Federal Register** prior to this meeting, pursuant to the final rule on Federal Advisory Committee management codified at 41 CFR 102-3.150.

Purpose: To review the current process and methodology that is used by GSA's Office of Governmentwide Policy to determine the per diem rates for destinations within the continental United States (CONUS). The Board will receive recommendations for improvements to the current process and methodology used to establish the federal per diem rates within CONUS, and receive best practice recommendations for developing a Governmentwide lodging program.

For security and building access: (1) ADA accessible facility; (2) Public seating may be limited.

FOR FURTHER INFORMATION CONTACT: Rob Miller, Designated Federal Officer, on (202) 501-4621, or Joddy Garner on (202) 501-4857, Per Diem Program Manager, General Services Administration. Also, inquiries may be sent to robl.miller@gsa.gov.

Dated: November 4, 2002.

Becky Rhodes,

Deputy Associate Administrator, Office of Transportation and Personal Property.

[FR Doc. 02-28510 Filed 11-6-02; 8:45 am]

BILLING CODE 6820-14-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

National Committee on Vital and Health Statistics: Meeting

Pursuant to the Federal Advisory Committee Act, the Department of Health and Human Services (HHS) announces the following advisory committee meeting.

Name: National Committee on Vital and Health Statistics (NCVHS).

Time and Date: November 19, 2002—9 a.m.—6 p.m. November 20, 2002—9 a.m.—4 p.m.

Place: Hubert H. Humphrey Building, 200 Independence Avenue, SW., Room 705A, Washington, DC 20201.

Status: Open.

Purpose: At this meeting the Committee will hear presentations and hold discussions on several health data policy topics. On the first day the full Committee will hear updates and status reports from the Department on several topics including the implementation of the administrative simplification provisions of the Health Insurance Portability and Accountability Act of 1996 (HIPAA). There will also be a discussion of the Committee's proposed recommendations to the Department on privacy and code sets for medical records. There will be Subcommittee breakout sessions late in the afternoon of the first day and prior to the full Committee meeting on the second day. Agendas for these breakout sessions may be found on the NCVHS website (URL below). On the second day the Committee will hear presentations on data issues on minority health and population-based health. Each of the NCVHS Subcommittees will report on their breakout sessions and other activities. Finally, the agendas for future NCVHS meetings will be discussed.

Contact Person for More Information: Substantive program information as well as summaries of meetings and a roster of committee members may be obtained from Marjorie S. Greenberg, Executive Secretary, NCVHS, National Center for Health Statistics, Centers for Disease Control and Prevention, Room 1100, Presidential Building, 6525 Belcrest Road, Hyattsville, Maryland 20782, telephone (301) 458-4245. Information also is available on the NCVHS home page of the HHS Web site:

<http://www.ncvhs.hhs.gov/>, where further information including an agenda will be posted when available.

Dated: October 29, 2002.

James Scanlon,

Acting Director, Office of Science and Data Policy, Office of the Assistant Secretary for Planning and Evaluation.

[FR Doc. 02-28293 Filed 11-6-02; 8:45 am]

BILLING CODE 4151-05-M

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Agency for Toxic Substances and Disease Registry

Statement of Organization, Functions, and Delegations of Authority

Part T (Agency for Toxic Substances and Diseases Registry) of the Statement of Organization, Functions, and Delegations of Authority of the Department of Health and Human Services (50 FR 25129-25130, dated June 17, 1985, as amended most recently at 62 FR 1119-1120, dated January 8, 1997) is amended to abolish the Office of Federal Programs, Office of the Assistant Administrator, Agency for Toxic Substances and Disease Registry.

Section T-B, Organization and Functions, is hereby amended as follows:

Delete the title and functional statement for the *Office of Federal Program (TBB)* in their entirety.

Dated: October 29, 2002.

Julie Louise Gerberding,

Administrator.

[FR Doc. 02-28320 Filed 11-6-02; 8:45 am]

BILLING CODE 4160-70-M

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Food and Drug Administration

[Docket No. 01P-0350]

Determination That Sodium Tetradecyl Sulfate Injection Was Not Withdrawn From Sale for Reasons of Safety or Effectiveness

AGENCY: Food and Drug Administration, HHS.

ACTION: Notice.

SUMMARY: The Food and Drug Administration (FDA) has determined that sodium tetradecyl sulfate injection (Sotradecol) was not withdrawn from sale for reasons of safety or effectiveness. This determination will allow FDA to approve abbreviated new