

manufacturer of the basic classes of controlled substances listed above is granted.

Dated: October 25, 2002.

Laura M. Nagel,

Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration.

[FR Doc. 02-28317 Filed 11-6-02; 8:45 am]

BILLING CODE 4410-09-M

DEPARTMENT OF JUSTICE

Drug Enforcement Administration

Importation of Controlled Substances; Notice of Application

Pursuant to section 1008 of the Controlled Substances Import and Export Act (21 U.S.C. 958(i)), the Attorney General shall, prior to issuing a registration under this section to a bulk manufacturer of a controlled substance in Schedule I or II and prior to issuing a regulation under section 1002(a) authorizing the importation of such a substance, provide manufacturers holding registrations for the bulk manufacture of the substance an opportunity for a hearing.

Therefore, in accordance with section 1301.34 of Title 21, Code of Federal Regulations (CFR), notice is hereby given that on June 13, 2002, Research Triangle Institute, Kenneth H. Davis, Jr., Hermann Building, East Institute Drive, P.O. Box 12194, Research Triangle Park, North Carolina 27709, made application by renewal to the Drug Enforcement Administration to be registered as an importer of the basic classes of controlled substances listed below:

Drug	Schedule
Marihuana (7360)	I
Cocaine (9041)	II

The firm plans to import small quantities of the listed controlled substances for the National Institute of Drug Abuse and other clients.

Any manufacturer holding, or applying for, registration as a bulk manufacturer of these basic classes of

controlled substances may file written comments on or objections to the application described above and may, at the same time, file a written request for a hearing on such application in accordance with 21 CFR 1301.43 in such form as prescribed by 21 CFR 1316.47.

Any such comments, objections or requests for a hearing may be addressed, in quintuplicate, to the Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration, United States Department of Justice, Washington, D.C. 20537, Attention: DEA Federal Register Representative (CCR), and must be filed no later than December 9, 2002.

This procedure is to be conducted simultaneously with and independent of the procedures described in 21 CFR 1301.34(b), (c), (d), (e), and (f). As noted in a previous notice at 40 FR 43745-46 (September 23, 1975), all applicants for registration to import the basic classes of any controlled substances in Schedule I or II are and will continue to be required to demonstrate to the Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration that the requirements for such registration pursuant to 21 U.S.C. 958(a), 21 U.S.C. 823(a), and 21 CFR 1301.34(a), (b), (c), (d), (e), and (f) are satisfied.

Dated: October 25, 2002.

Laura M. Nagel,

Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration.

[FR Doc. 02-28313 Filed 11-6-02; 8:45 am]

BILLING CODE 4410-09-M

DEPARTMENT OF LABOR

Office of the Secretary

Submission for OMB Review; Comment Request

October 31, 2002.

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 this ICR, with applicable supporting documentation, may be obtained by calling the Department of Labor. To obtain documentation, contact Darrin King on (202) 693-4129 or e-Mail: *King-Darrin@dol.gov*.

Comments should be sent to Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for Department of Labor, Office of Management and Budget, Room 10235, Washington, DC 20503 ((202) 395-7316), 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: Women's Bureau.

Type of Review: Extension of a currently approved collection.

Title: Women in Apprenticeship and Nontraditional Occupations (WANTO) Act Grant application and Reporting Requirements.

OMB Number: 1225-0080.

Frequency: Annually and Quarterly.

Affected Public: Not-for-profit institutions.

Number of Respondents: 55.

Requirement	Frequency	Estimated number of responses	Average response time (hours)	Estimated annual burden hours
Grant Application:				
Previous Applicant	Annually	40	6	240
New Applicant	Annually	15	12	180
Quarterly Reports:				
Previous Applicant	Quarterly	36	2	72
New Applicant	Quarterly	8	5	40
Final Report:				
Previous Applicant	Annually	9	4	36