

receive a valid authorization for its use or disclosure of protected health information for other than treatment, payment and healthcare operations. Under the provision individuals may initiate a written authorization permitting covered entities to release their protected health information to entities of their choosing. The IHS-810 will be used to document an individual's authorization to use or disclose their protected health information.

45 CFR 164.522: Section 164.522(a)(1) requires a covered entity to permit individuals to request that the covered entity restrict the use and disclosure of their protected health information. The covered entity may or may not agree to the restriction. The form "IHS-912-1 Request for Restriction(s)" will be used to document an individual's request for restriction of their protected health information and whether IHS agreed or disagreed with the restriction. Section 164.522(a)(2)(1) permits a covered entity to terminate its agreement to a

restriction if the individual agrees to or requests the termination in writing. The form "IHS-912-2 Request for Revocation of Restriction(s)" will be used to document the agency or individual request to terminate a formerly agreed to restriction regarding the use and disclosure of protected health information.

45 CFR 164.526: This provision requires covered entities to permit an individual to request that the covered entity amend protected health information. If the covered entity accepts the requested amendment, in whole or in part, the covered entity must inform the individual that the amendment is accepted and obtain the individual's identification of and agreement to have the covered entity notify the relevant persons with which the amendment needs to be shared. If the covered entity denies the requested amendment, in whole or in part, the covered entity must provide the individual with a written denial. The form "IHS-911 Request for Correction/

Amendment of Protected Health Information" will be used to document an individual's request to amend their protected health information and the agency's decision to accept or deny the request.

45 CFR 164.528: This provision requires covered entities to permit an individual to request that the covered entity provide an accounting of disclosures of protected health information made by the covered entity. The form "IHS 913 Request for an Accounting of Disclosures" will be used to document an individual's request for an accounting of disclosures of their protected health information and the agency's handling of the request.

Completed forms used in this collection of information are filed in the medical record. *Affected Public:* Individuals and households. *Type of Respondents:* Individuals. *Burden Hours:* The table below provides the estimated burden hours for this information collection:

ESTIMATED ANNUAL BURDEN HOURS

45 CFR Section/IHS Form	No. of respondents	Responses per respondent	Burden per response* (minutes)	Total annual burden
164.508 IHS-810	500,000	1	20	166,667
164.522(a)(1) IHS-912-1	15,000	1	10	2,500
164.522(a)(2) IHS-912-2	5,000	1	10	833
164.526 IHS-911	7,500	1	15	1,875
164.528 IHS-913	15,000	1	10	2,500
Total Annual Burden		5		174,375

*For ease of understanding, burden hours are provided in actual minutes.

The total estimated burden for this collection of information is 174,375 hours.

There are no capital costs, operating costs and/or maintenance costs to respondents.

Request for Comments: Your written comments and/or suggestions are invited on one or more of the following points: (a) Whether the information collection activity is necessary to carry out an agency function; (b) whether the agency processes the information collected in a useful and timely fashion; (c) the accuracy of public burden estimate (the estimated amount of time needed for individual respondents to provide the requested information); (d) whether the methodology and assumptions used to determine the estimate are logical; (e) ways to enhance the quality, utility, and clarity of the information being collected; and (f) ways to minimize the public burden through the use of automated, electronic, mechanical, or other

technological collection techniques or other forms of information technology.

Send Comments and Requests for Further Information: Send your written comments and requests for more information on the proposed collection or requests to obtain a copy of the data collection instrument(s) and instructions to: Mr. Lance Hodahkwen, Sr., M.P.H., IHS Reports Clearance Officer, 12300 Twinbrook Parkway, Suite 450, Rockville, MD 20852.1601, call non-toll free (301) 443-5938, send via facsimile to (301) 443-2316, or send your E-mail requests, comments, and return address to: ihodahkw@hqe.ihs.gov.

Comment Due Date: Your comments regarding this information collection are best assured of having their full effect if received within 60-days of the date of this publication.

Dated: October 28, 2002.

Charles W. Grim,

Assistant Surgeon General, Interim Director.

[FR Doc. 02-28056 Filed 11-4-02; 8:45 am]

BILLING CODE 4160-16-M

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[WO-310-1310-PB-24-1A]

OMB Approval Number 1004-0-162; Information Collection Submitted to the Office of Management and Budget Under the Paperwork Reduction Act

The Bureau of Land Management (BLM) has submitted a request to the Office of Management and Budget (OMB) under the provisions of the Paperwork Reduction Act (44 U.S.C. 3501 *et seq.*) to extend a currently approved collection of information listed below. On May 14, 2002, the BLM published a notice in the **Federal**

Register (67 FR 34467) requesting comments. The comment period ended July 15, 2002. BLM received no comments. You may obtain copies of the collection of information and related forms and explanatory material by contacting the BLM Information Collection Clearance Office at the telephone number listed below.

The OMB must respond to this request within 60 days but may respond after 30 days. For maximum consideration, your comments and suggestions on the requirement should be made within 30 days directly to the Office of Management and Budget, Interior Department Desk Officer (1004-0162), Office of Information and Regulatory Affairs, Washington, DC 20503. Please provide a copy of your comments to the Bureau Information Collection Clearance Officer (WO-630), Bureau of Land Management, Eastern States Office, 7450 Boston Blvd, Springfield, Virginia 22153.

Nature of Comments: We specifically request your comments on the following:

1. Whether the collection of information is necessary for the proper functioning of the BLM, including whether the information will have practical utility;
2. The accuracy of BLM's estimate of the burden of collecting the information, including the validity of the methodology and assumptions we use;
3. Ways to enhance the quality, utility, and clarity of the information collected; and
4. Ways to minimize the information collection burden on those who are to respond, including the use of appropriate automated electronic, mechanical, or other forms of information technology.

Title: Oil and Gas Geophysical Exploration Operations (43 CFR 3150).

OMB Approval Number: 1004-0162.

Abstract: Respondents supply information that we use to determine procedures for conducting oil and gas geophysical exploration operations on public lands. The information supplied allow the Bureau of Land Management and the Forest Service to determine that geophysical exploration operation activities are conducted in a manner consistent with the regulations, local use plans, and environmental assessments in compliance with the provisions of the National Environmental Policy Act of 1969, as amended.

Form Numbers: BLM 3150-4/FS 2800-16; BLM 3150-5/FS 2800-16a; certain nonform information (Alaska only).

Frequency: On occasion.

Description of Respondents: Oil and gas exploration and drilling companies.

Estimated Completion Time: BLM 3150-4/FS 2800-16, 1 hour; BLM 3150-5/FS 2800-16a, 20 minutes; and certain nonform information (Alaska only), 1 hour.

Annual Responses: 1,253.

Application Fee Per Response: \$25 filing/renewal fee (only if off lease in Alaska).

Annual Burden Hours: 836.

Bureau Clearance Officer: Michael H. Schwartz (202) 452-5033.

Dated: October 30, 2002.

Michael H. Schwartz,

Bureau of Land Management, Information Collection Clearance Officer.

[FR Doc. 02-28046 Filed 11-4-02; 8:45 am]

BILLING CODE 4310-84-M

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[OR-027-1610-PG; G-03-0017]

Notice of Public Meetings, Steens Mountain Advisory Council

AGENCY: Department of the Interior, Bureau of Land Management, Burns District Office.

ACTION: Notice of Public Meetings for the Steens Mountain Advisory Council.

SUMMARY: In accordance with the Steens Mountain Cooperative Management and Protection Act (Steens Act) of 2000, the Federal Land Policy and Management Act, and the Federal Advisory Committee Act of 1972, the U.S. Department of the Interior, Bureau of Land Management (BLM), Steens Mountain Advisory Council (SMAC) will meet as indicated below:

DATES: The SMAC will meet at the BLM, Burns District Office 28910 Hwy 20 West, Hines, Oregon 97738, on January 23 and 24, 2003; March 3 and 4, 2003; April 9, 10, and 11, 2003; May 8, and 9, 2003; June 5 and 6, 2003; August 11 and 12, 2003; and November 17 and 18, 2003. A meeting in Bend, Oregon, will be held on September 15 and 16, 2003. All meeting sessions will begin the first day at 8:00 a.m., local time, and will end at approximately 4:30 p.m., local time. The second day of each session will begin at 8:00 a.m., local time, and will end at approximately 4:00 p.m., local time.

SUPPLEMENTARY INFORMATION: The SMAC was appointed by the Secretary of the Interior on August 14, 2001, pursuant to the Steens Act. The SMAC's purpose is to provide representative counsel and advice to the BLM

regarding (1) new and unique approaches to management of the land within the bounds of the Steens Mountain Cooperative Management and Protection Area (CMPA), (2) cooperative programs and incentives for landscape management that meet human needs, maintain and improve the ecological and economic integrity of the area, and (3) preparation and implementation of a management plan for the CMPA.

Topics to be discussed by the SMAC at these meetings include categories such as transportation; recreation/public use; wildlife, special designated areas; partnerships/programs; cultural resources; watersheds; projects; education; volunteer-based information; adaptive management; planning process (Andrews Management Unit/Steens Mountain Cooperative Management and Protection Area Resource Management Plan and Environmental Impact Statement); science committee/consultants; socioeconomic; and other matters that may reasonably come before the SMAC.

All meetings are open to the public in their entirety. Information to be distributed to the SMAC is requested at least 10 days prior to the start of each SMAC meeting. Public comment is scheduled for 11 a.m. to 11:30 a.m., local time, both days of each meeting session. The amount of time scheduled for public presentations and meeting times may be extended when the authorized representative considers it necessary to accommodate all who seek to be heard regarding matters on the agenda.

FOR FURTHER INFORMATION CONTACT:

Additional information concerning the SMAC may be obtained from Rhonda Karges, Management Support Specialist, Burns District Office, 28910 Hwy 20 West, Hines, Oregon 97738, (541) 573-4400 or Rhonda_Karges@or.blm.gov or from the following Web site: <http://www.or.blm.gov/Steens>.

Dated: October 29, 2002.

Sandra C. Berain,

Associate District Manager.

[FR Doc. 02-28026 Filed 11-4-02; 8:45 am]

BILLING CODE 4310-33-M

DEPARTMENT OF JUSTICE

Drug Enforcement Administration

Order Rescinding Final Order Denying Application for Registration Submitted by Steven J. Watterson

On May 21, 2001, an Order to Show Cause was issued to Steven J. Watterson proposing to deny his application for