

FOR FURTHER INFORMATION CONTACT:

George Ellard, Deputy Chief
Investigative Counsel, (202) 616-1327.

Richard M. Rogers,

*Deputy Chief Investigative Counsel,
Commission for the Review of FBI Security
Programs, Department of Justice.*

[FR Doc. 01-25195 Filed 10-5-01; 8:45 am]

BILLING CODE OA92-01-M

DEPARTMENT OF JUSTICE

**Notice of Lodging of Consent Decrees
Pursuant to the Comprehensive
Environmental Response,
Compensation, and Liability Act**

In accordance with Departmental policy, notice is hereby given that on September 19, 2001, proposed consent decrees in the case captioned *United States v. Cohen, et al.*, Civil Action No. 96 C 7801 (N.D. Ill.), were lodged with the United States District Court for the Northern District of Illinois. The proposed consent decrees relate to the Standard Scrap Metal/Chicago International Exporting Site located at 4004-4020 South Wentworth and 4000-4027 South Wells Streets in Chicago, Illinois. The proposed consent decrees would resolve civil claims of the United States for recovery of past response costs under section 107 of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended, 42 U.S.C. 9607, against Northern Indiana Public Service Company ("NIPSCO") and Tri-State Metal Company ("Tri-State"). The proposed consent decree with NIPSCO would require NIPSCO to pay the United States \$1.6 million in partial reimbursement of past response costs. The proposed consent decree with Tri-State would require Tri-State to pay the United States \$25,000 in partial reimbursement of past response costs.

The Department of Justice will receive, for a period of thirty (30) days from the date of this publication, comments relating to the proposed consent decrees. Comments should be addressed to the Assistant Attorney General of the Environment and Natural Resource Division, Department of Justice, Washington, DC 20530, and should refer to *United States v. Cohen, et al.*, Civil Action No. 96 C 7801 (N.D. Ill.), and DOJ Reference No. 90-11-3-1414A.

The proposed consent decrees may be examined at: (1) The Office of the United States Attorney for the Northern District of Illinois, 219 South Dearborn St., Chicago, Illinois, 60604; and (2) the United States Environmental Protection Agency (Region 5), 77 West Jackson

Boulevard, Chicago, Illinois 60604-3590. Copies of the proposed consent decrees may be obtained by mail from the Department of Justice Consent Decree Library, P.O. Box 7611, Washington, DC 20044. In requesting copies, please refer to the above-referenced case and DOJ Reference Number and enclose a check for \$3.75 for the NIPSCO Consent Decree (15 pages at 25 cents per page reproduction cost), and \$3.75 for the Tri-State Consent Decree (15 pages at 25 cents per page reproduction cost) made payable to the Consent Decree Library.

William D. Brighton,

*Assistant Section Chief, Environmental
Enforcement Section, Environment and
Natural Resources Division.*

[FR Doc. 01-25194 Filed 10-5-01; 8:45 am]

BILLING CODE 4410-15-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 extension of Notice of Controversion of Right to Compensation (LS-207).

DATES: Written comments must be submitted to the office listed in the addressee section below within December 10, 2001.

ADDRESSEES: Ms. Patricia A. Forkel, U.S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington, DC 20210, telephone (202) 693-0339 (this is not a toll-free number), fax (202) 693-1451.

SUPPLEMENTARY INFORMATION:

I. Background

The Office of Workers' Compensation Programs (OWCP) administers the Longshore and Harbor Workers' Compensation Act (LSWCA). The Act provides benefits to workers injured in maritime employment on the navigable waters of the United States or in an adjoining area customarily used by an employer in loading, unloading, repairing, or building a vessel. Pursuant to section 14(d) of the Act, if an employer controverts the right to compensation, he shall file with the district director in the affected compensation district on or before the fourteenth day after he has knowledge of the alleged injury or death, a notice, in accordance with a form prescribed by the Secretary, stating that the right to compensation is controverted. The LS-207 is used for this purpose.

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 the approval of the extension of this information collection in order to carry out its responsibility to meet the statutory requirements to ensure payment of compensation or death benefits under the Act.

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Notice of Controversion of Right to Compensation.

OMB Number: 1215-0023.

Agency Number: LS-207.

Affected Public: Businesses or other for-profit.

Frequency: On occasion.
Total Respondents: 900.
Total Annual Responses: 18,900.
Time per Response: 15 minutes.
Estimated Total Burden Hours: 4,725.
Total Burden Cost (capital/startup):

\$0.

Total Burden Cost (operating/maintenance): \$7,418.25.

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: September 7, 2001.

Margaret J. Sherrill,

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

[FR Doc. 01-25233 Filed 10-5-01; 8:45 am]

BILLING CODE 4510-27-P

LEGAL SERVICES CORPORATION

Notice of Availability of 2002 Competitive Grant Funds for Service Area WI-2, WI-5, MWI and NWI-1 in Wisconsin

AGENCY: Legal Services Corporation.

ACTION: Solicitation of Proposals for the provision of Civil legal Services for the service areas WI-2, WI-5, MWI and NWI-1 in Wisconsin.

SUMMARY: The Legal Services Corporation (LSC) is the national organization charged with administering federal funds provided for civil legal services to the poor. Congress has adopted legislation requiring LSC to utilize a system of competitive bidding for the award of grants and contracts.

LSC hereby announces that it is reopening competition for 2002 competitive grant funds and is soliciting grant proposals from interested parties who are qualified to provide effective, efficient and high quality civil legal services to the eligible client population in the Basic Field-General, Basic Field-Migrant and Basic Field-Native American service areas in Wisconsin. The exact amount of congressionally appropriated funds and the date and terms of their availability for calendar year 2002 are not known, although it is anticipated that the funding amount will be similar to calendar year 2001 funding. LSC has canceled the competition and rejected all previous bids for Wisconsin service areas WI-5, NWI-1 and MWI.

DATES: Request for Proposals (RFP) are available from www.ain.lsc.gov. A

Notice of Intent to Compete is due by 5 p.m. ET, October 26, 2001. Grant proposals must be received at LSC offices by 5 p.m. ET, November 16, 2001.

ADDRESSES: Legal Services Corporation—Competitive Grants, 750 First Street NE., 10th Floor, Washington, DC 20002-4250.

FOR FURTHER INFORMATION CONTACT: Jennifer Bateman, Grants Coordinator, Office of Program Performance, (202) 336-8835.

SUPPLEMENTARY INFORMATION: LSC is seeking proposals from non-profit organizations that have as a purpose the furnishing of legal assistance to eligible clients, and from private attorneys, groups of private attorneys or law firms, state or local governments, and substate regional planning and coordination agencies which are composed of substate areas and whose governing boards are controlled by locally elected officials.

The solicitation package, containing the grant application, guidelines, proposal content requirements and specific selection criteria, is available at www.ain.lsc.gov.

Dated: October 2, 2001.

Michael A. Genz,

Director, Office of Program Performance.

[FR Doc. 01-25178 Filed 10-5-01; 8:45 am]

BILLING CODE 7050-01-P

NATIONAL SCIENCE FOUNDATION

Notice of Permits Issued Under the Antarctic Conservation Act of 1978

AGENCY: National Science Foundation.

ACTION: Notice of permits issued under the Antarctic Conservation of 1978, Public Law 95-541.

SUMMARY: The National Science Foundation (NSF) is required to publish notice of permits issued under the Antarctic Conservation Act of 1978. This is the required notice.

FOR FURTHER INFORMATION CONTACT: Nadene G. Kennedy, Permit Office, Office of Polar Programs, Rm. 755, National Science Foundation, 4201 Wilson Boulevard, Arlington, VA 22230.

SUPPLEMENTARY INFORMATION: On August 7, 2001, the National Science Foundation published a notice in the Federal Register of a permit applications received. Permits were issued on September 12, 2001 and September 13, 2001 respectively to:

Rudolf S. Scheltema—Permit No. 2002-006

Gary Miller—Permit No. 2002-005

Nadene G. Kennedy,

Permit Officer.

[FR Doc. 01-25226 Filed 10-5-01; 8:45 am]

BILLING CODE 7555-01-M

NUCLEAR REGULATORY COMMISSION

[Docket No. 40-8681-MLA-10, ASLBP No. 02-793-01-MLA]

International Uranium (USA) Corp.; Designation of Presiding Officer

Pursuant to delegation by the Commission, *see* 37 FR 28710 (Dec. 29, 1972), and the Commission's regulations, *see* 10 CFR 2.1201, 2.1207, notice is hereby given that (1) a single member of the Atomic Safety and Licensing Board Panel is designated as Presiding Officer to rule on petitions for leave to intervene and/or requests for hearing; and (2) upon making the requisite findings in accordance with 10 CFR 2.1205(h), the Presiding Officer will conduct an adjudicatory hearing in the following proceeding: International Uranium (USA) Corporation, White Mesa Uranium Mill (Source Material License Amendment).

The hearing will be conducted pursuant to 10 CFR part 2, subpart L, of the Commission's Regulations, "Informal Hearing Procedures for Adjudications in Materials and Operator Licensing Proceedings." This proceeding concerns September 24, 2001 hearing requests submitted by the Utah Chapter of the Sierra Club, the City of Moab, and John Darke, respectively. The three requests were filed in response to a request from International Uranium (USA) Corporation (IUSA) to amend its source material license for its Blanding, Utah White Mesa Uranium Mill to receive and process alternate feed materials from the Maywood, New Jersey Formerly Utilized Sites Remedial Action Program site. The notice of receipt of the amendment and opportunity for a hearing was published in the **Federal Register** on August 23, 2001 (66 FR 44384).

The Presiding Officer in this proceeding is Administrative Judge Ivan Smith. Pursuant to the provisions of 10 CFR 2.722, 2.1209, Administrative Judge Richard F. Cole has been appointed to assist the Presiding Officer in taking evidence and in preparing a suitable record for review.

All correspondence, documents, and other materials shall be filed with Judges Smith and Cole in accordance with 10 CFR 2.1203. Their addresses are: