

require that interested members of the public and affected agencies have an opportunity to comment on information collection and recordkeeping activities [see 5 CFR 1320.8(d)]. OSM has submitted two requests to OMB to renew its approval for the collections of information found at 30 CFR part 779, Surface mining permit applications—minimum requirements for environmental resources; and for the Coal Production and Reclamation Fee Report—Form OSM-1. OSM is requesting a 3-year term of approval for these information collection activities.

An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. The OMB control number for these collections of information are 1029-0035 for Part 779 and 1029-0063 for the OSM-1 form.

As required under 5 CFR 1320.8(d), a Federal Register notice soliciting comments on these collections of information was published on January 17, 2003 (68 FR 2574). No comments were received. This notice provides the public with an additional 30 days in which to comment on the following information collection activities:

Title: Surface mining permit applications—minimum requirements for environmental resources, 30 CFR Part 779.

OMB Control Number: 1029-0035.

Summary: Applicants for surface coal mining permits are required to provide adequate descriptions of the environmental resources that may be affected by proposed surface mining activities. The information will be used by the regulatory authority to determine if the applicant can comply with environmental protection performance standards.

Bureau Form Number: None.

Frequency of Collection: Once upon submittal of mining application.

Description of Respondents: Coal mining companies and state regulatory authorities.

Total Annual Responses: 325.

Total Annual Burden Hours: 52,813 hours.

Title: Abandoned Mine Reclamation Fund—Fee Collection and Coal Production Reporting, 30 CFR Part 870.

OMB Control Number: 1029-0063.

Summary: The information is used to maintain a record of coal produced for sale, transfer, or use nationwide each calendar quarter, the method of coal removal and the type of coal, and the basis for coal tonnage reporting in compliance with 30 CFR 870 and sections 401 and 402 of Public Law 95-

87. Individual reclamation fee payment liability is based on this information. Without the collection of information OSM could not implement its regulatory responsibilities and collect the fee. This submission is mandatory. Estimated time to complete the OSM-1 form is 16 minutes for paper copy and 5 minutes using electronic means.

Bureau Form Number: OSM-1.

Frequency of Collection: Quarterly.

Description of Respondents: Coal mine permittees.

Total Annual Responses: 12,364.

Total Annual Burden Hours: 2,605.

Send comments on the need for the collection of information for the performances of the functions of the agency; the accuracy of the agency's burden estimates; ways to enhance the quality, utility and clarity of the information collection; and ways to minimize the information collection burden on respondents, such as use of automated means of collection of the information, to the following address. Please refer to the appropriate OMB control number in all correspondence.

ADDRESSES: Office of Information and Regulatory Affairs, Office of Management and Budget, Attention: Department of Interior Desk Officer, 725 17th Street, NW., Washington, DC 20503, and to John A. Trelease, Office of Surface Mining Reclamation and Enforcement, 1951 Constitution Ave, NW., Room 210-SIB, Washington, DC 20240.

Dated: March 20, 2003.

Richard G. Bryson,

Acting Assistant Director, Program Support.
[FR Doc. 03-7562 Filed 3-28-03; 8:45 am]

BILLING CODE 4310-05-M

DEPARTMENT OF LABOR

Employment Standards Administration

Proposed Collection; Comment Request

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden, conducts a preclearance consultation program to provide the general public and Federal agencies with an opportunity to comment on proposed and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) (44 U.S.C. 3506(c)(2)(A)). This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and

financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed. Currently, the Employment Standards Administration is soliciting comments concerning the proposed collection: Rehabilitation Maintenance Certificate (OWCP-17). A copy of the proposed information collection request can be obtained by contacting the office listed below in the addresses section of this Notice.

DATES: Written comments must be submitted to the office listed in the addresses section below on or before May 30, 2003.

ADDRESSES: Ms. Hazel M. Bell, U.S. Department of Labor, 200 Constitution Ave., NW, Room S-3201, Washington, DC 20210, telephone (202) 693-0418, fax (202) 693-1451, E-mail hbelle@fenix2.dol-esa.gov. Please use only one method of transmission for comments (mail, fax, or E-mail).

SUPPLEMENTARY INFORMATION:

I. Background

The Office of Workers' Compensation Programs (OWCP) administers the Longshore and Harbor Workers' Compensation Act and the Federal Employees' Compensation Act. These Acts provide employment rehabilitation benefits to eligible injured workers. The OWCP-17 is a certificate which serves as a bill. It will be submitted, signed, and dated by an injured worker receiving rehabilitation services to request reimbursement from OWCP for expenses incurred as a result of participation in an approved rehabilitation effort. The form requires the signature of a facility official to verify that the employee is in attendance at the program. This information collection is currently approved for use through September 30, 2003.

II. Review Focus

The Department of Labor 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 submissions of responses.

III. Current Actions

The Department of Labor seeks approval for the extension of this information collection in order to carry out its responsibility to provide vocational rehabilitation services to injured workers currently unemployed as a result of their injury, to enhance their employment potential.

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Rehabilitation Maintenance Certificate.

OMB Number: 1215-0161.

Agency Number: OWCP-17.

Affected Public: Individual or households; Business or other for-profit; Not-for-profit institutions; State, Local or Tribal Government.

Total Respondents: 1,300.

Total Responses: 15,600.

Time per Response: 10 minutes.

Frequency: Monthly.

Estimated Total Burden Hours: 2,605.

Total Burden Cost (capital/startup): \$0.

Total Burden Cost (operating/maintenance): \$0.

Comments submitted in response to this notice will be summarized and/or included in the request for Office of Management and Budget approval of the information collection request; they will also become a matter of public record.

Dated: March 25, 2003.

Bruce Bohanon,

Chief, Branch of Management Review and Internal Control, Division of Financial Management, Office of Management, Administration and Planning, Employment Standards Administration.

[FR Doc. 03-7602 Filed 3-28-03; 8:45 am]

BILLING CODE 4510-CK-P

DEPARTMENT OF LABOR

Occupational Safety and Health Administration

[Docket No. ICR-1218-0070(2003)]

Standard on Reports of Injuries to Employees Operating Mechanical Power Presses (29 CFR 1910.217(g)); Extension of the Office of Management and Budget's (OMB) Approval of Information Collection (Paperwork) Requirements

AGENCY: Occupational Safety and Health Administration (OSHA), Labor.

ACTION: Request for comment.

SUMMARY: OSHA requests comment concerning its proposed extension of the information-collection requirements specified by its Standard on Reports of Injuries to Employees Operating Mechanical Power Presses (29 CFR 1910.217(g)). In the event an employee is injured while operating a mechanical power press, 29 CFR 1910.217(g) requires the employer to provide information to OSHA regarding the accident within 30 days of the accident. This information includes the employer's and employee's names, workplace address, injury sustained, task being performed when the injury occurred, number of operators involved, cause of the accident, type of clutch, safeguard(s), and feeding method(s) used, and means used to actuate the press. OSHA's Office of Engineering Safety collects and reviews this information.

DATES: Comments must be submitted by the following dates:

Hard Copy: Your comments must be submitted (postmarked or received) by May 30, 2003.

Facsimile and electronic transmission: Your comments must be received by May 30, 2003.

ADDRESSES:

I. Submission of Comments

Regular mail, express delivery, hand-delivery, and messenger service: Submit your comments and attachments to the OSHA Docket Office, Docket No. ICR 1218-0070(2003), Room N-2625, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210. OSHA Docket Office and Department of Labor hours of operation are 8:15 a.m. to 4:45 p.m., EST.

Facsimile: If your comments, including any attachments, are 10 pages or fewer, you may fax them to the OSHA Docket Office at (202) 693-1648. You must include the docket number, ICR 1218-0070(2003), in your comments.

Electronic: You may submit comments, but not attachments, through the Internet at <http://ecomments.osha.gov/>.

You may submit comments in response to this document by (1) hard copy, (2) FAX transmission (facsimile), or (3) electronically through the OSHA webpage. Please note you cannot attach materials such as studies or journal articles to electronic comments. If you have additional material, you must submit three copies of them to the OSHA Docket Office at the address above. The additional materials must clearly identify your electronic comments by name, date, subject and docket number so we can attach them to your comments. Because of security-related problems there may be a significant delay in the receipt of comments by regular mail. Please contact the OSHA Docket Office at (202) 693-2350 for information about security procedures concerning the delivery of materials by express delivery, hand delivery and messenger service.

II. Obtaining Copies of the Supporting Statement for the Information Collection Request

The Supporting Statement for the Information Collection Request is available for downloading from OSHA's Web site at <http://www.osha.gov>. The supporting statement is available for inspection and copying in the OSHA Docket Office, at the address listed above. A printed copy of the supporting statement can be obtained by contacting Theda Kenney at (202) 693-2222.

FOR FURTHER INFORMATION CONTACT:

Theda Kenney, Directorate of Standards and Guidance, OSHA, U.S. Department of Labor, Room N-3609, 200 Constitution Avenue, NW., Washington, DC 20210; telephone (202) 693-2222.

SUPPLEMENTARY INFORMATION:

I. Background

The Department of Labor, as part of its continuing effort to reduce paperwork and respondent (i.e., employer) burden, conducts a preclearance consultation program to provide the public with an opportunity to comment on proposed and continuing information-collection requirements in accordance with the Paperwork Reduction Act of 1995 (44 U.S.C. 3506(c)(2)(A)). This program ensures that information is in the desired format, reporting burden (time and costs) is minimal, collection instruments are clearly understood, and OSHA's estimate of the information-collection burden is correct. The Occupational Safety and Health Act of 1970 (the Act) authorizes information