

to establish and maintain records to demonstrate compliance with the requirements for testing to support certification of compliance. 16 CFR part 1205, subpart B.

The Commission uses the information compiled and maintained by manufacturers and importers of walk-behind power mowers to protect consumers from risks of injuries associated with walk-behind power lawn mowers. More specifically, the Commission uses this information to determine whether the mowers produced and imported comply with the applicable standard. The Commission also uses this information to obtain corrective actions if walk-behind power mowers fail to comply with the standard in a manner which creates a substantial risk of injury to the public.

The Office of Management and Budget (OMB) approved the collection of information requirements for walk-behind mowers under control number 3041-0091. OMB's most recent extension of approval will expire on March 31, 2003. The Commission proposes to request an extension of approval without change for these collection of information requirements.

B. Estimated Burden

The Commission staff estimates that about 20 firms are subject to the testing and recordkeeping requirements of the certification regulations. The Commission staff estimates further that the annual testing and recordkeeping burden imposed by the regulations on each of these firms on average is approximately 390 hours. Thus, the total annual burden imposed by the certification regulations on all manufacturers and importers of walk-behind power mowers is about 7,800 hours.

The Commission staff estimates that the hourly wage for the time required to perform the required testing and to maintain the required records is about \$26.46, and that the annual total cost to the industry is approximately \$206,388.

C. Request for Comments

The Commission solicits written comments from all interested persons about the proposed collection of information. The Commission specifically solicits information relevant to the following topics:

—Whether the collection of information described above is necessary for the proper performance of the Commission's functions, including whether the information would have practical utility;

—Whether the estimated burden of the proposed collection of information is accurate;

—Whether the quality, utility, and clarity of the information to be collected could be enhanced; and

—Whether the burden imposed by the collection of information could be minimized by use of automated, electronic or other technological collection techniques, or other forms of information technology.

Dated: January 30, 2003.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 03-2803 Filed 2-5-03; 8:45 am]

BILLING CODE 6355-01-P

CONSUMER PRODUCT SAFETY COMMISSION

Request for Comments Concerning Proposed Extension of Approval of a Collection of Information—Electrically Operated Toys and Children's Articles

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: As required by the Paperwork Reduction Act (44 U.S.C. Chapter 35), the Consumer Product Safety Commission requests comments on a proposed extension of approval of a collection of information from manufacturers and importers of certain electrically operated toys and children's articles. The collection of information consists of testing and recordkeeping requirements in regulations entitled "Requirements for Electrically Operated Toys or Other Electrically Operated Articles Intended for Use by Children," codified at 16 CFR part 1505.

The Commission will consider all comments received in response to this notice before requesting an extension of this collection of information from the Office of Management and Budget.

DATES: The Office of the Secretary must receive written comments not later than April 7, 2003.

ADDRESSES: Written comments should be captioned "Electrically Operated Toys" and mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, or delivered to that office, room 502, 4330 East-West Highway, Bethesda, Maryland 20814. Written comments may also be sent to the Office of the Secretary by facsimile at (301) 504-0127 or by e-mail at cpsc-os@cpsc.gov.

FOR FURTHER INFORMATION CONTACT: For information about the proposed

extension of the collection of information, or to obtain a copy of 16 CFR part 1505, call or write Linda L. Glatz, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington DC 20207; telephone (301) 504-7671.

SUPPLEMENTARY INFORMATION: In 1973, the Commission issued safety requirements for electrically operated toys and children's articles to protect children from unreasonable risks of injury from electric shock, electrical burns, and thermal burns. These regulations are codified at 16 CFR part 1505 and were issued under the authority of sections 2 and 3 of the Federal Hazardous Substances Act (15 U.S.C. 1261, 1262).

A. Requirements for Electrically Operated Toys

These regulations are applicable to toys, games, and other articles intended for use by children that are powered by electrical current from a 120 volt circuit. Video games and articles designed primarily for use by adults that may be incidentally used by children are not subject to these regulations.

The regulations prescribe design, construction, performance, and labeling requirements for electrically operated toys and children's articles. The regulations also require manufacturers and importers of those products to develop and maintain a quality assurance program. Additionally, section 1505.4(a)(3) of the regulations requires those firms to maintain records for three years containing information about: (1) Material and production specifications; (2) the quality assurance program used; (3) results of all tests and inspections conducted; and (4) sales and distribution of electrically operated toys and children's articles.

The Office of Management and Budget (OMB) approved the collection of information requirements in the regulations under control number 3041-0035. OMB's most recent extension of approval expires on April 30, 2003. The Commission now proposes to request an extension of approval without change for the information collection requirements in the regulations.

The safety need for this collection of information remains. Specifically, if a manufacturer or importer distributes products that violate the requirements of the regulations, the records required by section 1505.4(a)(3) can be used by the firm and the Commission (i) to identify specific lots or production lines of products which fail to comply with applicable requirements, and (ii) to notify distributors and retailers in the event the products are subject to recall.

B. Estimated Burden

The Commission staff estimates that about 40 firms are subject to the testing and recordkeeping requirements of the regulations. Each one may have an average of ten products each year for which testing and recordkeeping would be required. The Commission staff estimates that the tests required by the regulations can be performed on one product in 16 hours and that recordkeeping and maintenance can be performed for one product in four hours. Thus, the total annual burden imposed by the regulations on all manufacturers and importers is about 8,000 hours. Using the rate of \$42.30 per hour as the average total compensation (Total Compensation, Private Goods-Producing Section, Managerial, Executive, and Administrative Category, Bureau of Labor Statistics), the estimated annualized cost is \$338,400.

C. Request for Comments

The Commission solicits written comments from all interested persons about the proposed collection of information. The Commission specifically solicits information relevant to the following topics:

- Whether the collection of information described above is necessary for the proper performance of the Commission's functions, including whether the information would have practical utility;
- Whether the estimated burden of the proposed collection of information is accurate;
- Whether the quality, utility, and clarity of the information to be collected could be enhanced; and
- Whether the burden imposed by the collection of information could be minimized by use of automated, electronic or other technological collection techniques, or other forms of information technology.

Dated: January 30, 2003.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 03-2804 Filed 2-5-03; 8:45 am]

BILLING CODE 6355-01-P

DEPARTMENT OF DEFENSE**Office of the Secretary****Proposed Collection; Comment Request**

AGENCY: Office of the Under Secretary of Defense (Personnel and Readiness), DoD.

ACTION: Notice.

In compliance with Section 3506(c)(2)(A) of the paperwork reduction Act of 1995, The Office of the Under Secretary of Defense (Personnel and Readiness) announces the following proposed reinstatement of a public information collection and seeks public comment on the provisions thereof. Comments are invited on: (a) Whether the collection of information is necessary for the proper performance of the function of the Agency, including whether the information shall have practical utility; (b) the accuracy of the agency's estimate of the burden of the proposed information collection; (c) ways to enhance the quality, utility, and clarity of the information to be collected; and (d) ways to minimize the burden of the information collection on respondents, including through the use of automated collection techniques or other forms of information technology.

DATES: Consideration will be given to all comments received before April 7, 2003.

ADDRESSES: Written comments and recommendation on the proposed information collection should be sent to the Office of the Under Secretary of Defense (Personnel and Readiness) (Military Personnel Policy/Access Policy) ATTN: Major Brenda K. Leong, 4000 Defense Pentagon, Washington, DC 20301-4000.

FOR FURTHER INFORMATION CONTACT: To request additional information on this proposed information collection or to obtain a copy of the proposal and associated collection instruments, please write to the above address or call (703) 695-5529.

Title, Associated Form, and OMB Control Number: Medical Screening of Military Personnel, DD Form 2807-1 and DD Form 2807-2, OMB Control Number 0704-0413.

Needs and Uses: Title 10, USC Chapter 31: Section 504 and 505, and Chapter 33, Section 532, require applicants to meet accession medical standards prior to enlistment into the Armed Forces (including the Coast Guard). If applicants' medical history reveals a medical condition that does not meet the accession medical standards, they are medically disqualified for military entrance. This form also will be used by all Service members not only in their initial medical examination but also for required periodic medical examinations.

Affected Public: Individuals or households, not-for-profit institutions.

Annual Burden Hours: 135,833.

Number of Respondents: 850,000.

Responses per Respondent: 1.

Average Burden per Response: 9.6 mins.

Frequency: On occasion.

SUPPLEMENTARY INFORMATION:**Summary of Information Collection**

These forms obtain medical information which affects entrance physical examinations, routine in-service physical examinations, separation physical examinations, and other medical examinations as required. The respondents are all applicants for enlisted, induction or commissioning. The applicant(s) completes the medical history information recorded on the form. This information collected provides the Armed Services and the medical history of applicants. The DD Forms 2807-1 and 2807-2 are the method of collecting and verifying medical data on applicants applying for entrance. These DD Forms are the official DoD medical documents used by the Services through which historical medical information is collected, reviewed and maintained.

Dated: January 30, 2003.

Patricia L. Toppings,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 03-2815 Filed 2-5-03; 8:45 am]

BILLING CODE 5001-08-M

DEPARTMENT OF DEFENSE**Office of the Secretary****Proposed Collection; Comment Request**

AGENCY: Office of the Under Secretary of Defense (Personnel and Readiness), DoD.

ACTION: Notice.

In compliance with Section 3506(c)(2)(A) of the paperwork reduction Act of 1995, The Office of the Under Secretary of Defense (Personnel and Readiness) announces the following proposed reinstatement of a public information collection and seeks public comment on the provisions thereof. Comments are invited on: (a) Whether the collection of information is necessary for the proper performance of the function of the Agency, including whether the information shall have practical utility; (b) the accuracy of the agency's estimate of the burden of the proposed information collection; (c) ways to enhance the quality, utility, and clarity of the information to be collected; and (d) ways to minimize the burden of the information collection on respondents, including through the use of automated collection techniques or other forms of information technology.