

Clearance Officer, United States Department of Justice, Policy and Planning Staff, Justice Management Division, Suite 1600, Patrick Henry Building, 601 D Street, NW., Washington, DC 20530.

Dated: August 14, 2007.

Lynn Bryant,

Department Clearance Officer, PRA, United States Department of Justice.

[FR Doc. E7-16429 Filed 8-20-07; 8:45 am]

BILLING CODE 4410-FY-P

DEPARTMENT OF JUSTICE

Bureau of Alcohol, Tobacco, Firearms, and Explosives

[OMB Number 1140-0028]

Agency Information Collection Activities: Proposed Collection; Comments Requested

Action: 30-Day Notice of Information Collection Under Review: Inventories, Licensed Explosives Importers, Manufacturers, Dealers, and Permittees.

The Department of Justice (DOJ), Bureau of Alcohol, Tobacco, Firearms, and Explosives (ATF) will be submitting the following information collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995. The proposed information collection is published to obtain comments from the public and affected agencies. This proposed information collection was previously published in the **Federal Register** Volume 72, Number 112, page 32313-32314 on June 12, 2007, allowing for a 60 day comment period.

The purpose of this notice is to allow for an additional 30 days for public comment until September 20, 2007. This process is conducted in accordance with 5 CFR 1320.10.

Written comments and/or suggestions regarding the items contained in this notice, especially the estimated public burden and associated response time, should be directed to The Office of Management and Budget, Office of Information and Regulatory Affairs, Attention Department of Justice Desk Officer, Washington, DC 20503. Additionally, comments may be submitted to OMB via facsimile to (202) 395-5806.

Written comments and suggestions from the public and affected agencies concerning the proposed collection of information are encouraged. Your comments should address one or more of the following four points:

—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 agencies 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.

Overview of This Information Collection

(1) *Type of Information Collection:* Extension of a currently approved collection.

(2) *Title of the Form/Collection:* Inventories, Licensed Explosives Importers, Manufacturers, Dealers, and Permittees.

(3) *Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection:* Form Number: ATF REC 5400/1. Bureau of Alcohol, Tobacco, Firearms and Explosives.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:* Primary: Business or other for-profit. Other: none. Abstract: The records show the explosive material inventories of those persons engaged in various activities within the explosive industry and are used by the government as initial figures from which an audit trail can be developed during the course of a compliance inspection or criminal investigation. Licensees and permittees shall keep records on the business premises for five years from the date a transaction occurs or until discontinuance of business or operations by licensees or permittees.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* There will be an estimated 13,106 respondents, who will complete the records within approximately 2 hours.

(6) *An estimate of the total burden (in hours) associated with the collection:* There are an estimated 26,212 total burden hours associated with this collection.

If additional information is required contact: Lynn Bryant, Department

Clearance Officer, United States Department of Justice, Policy and Planning Staff, Justice Management Division, Suite 1600, Patrick Henry Building, 601 D Street NW., Washington, DC 20530.

Dated: August 14, 2007.

Lynn Bryant,

Department Clearance Officer, PRA, United States Department of Justice.

[FR Doc. E7-16430 Filed 8-20-07; 8:45 am]

BILLING CODE 4410-FY-P

DEPARTMENT OF JUSTICE

Bureau of Alcohol, Tobacco, Firearms, and Explosives

[OMB Number 1140-0013]

Agency Information Collection Activities: Proposed Collection; Comments Requested

Action: 30-Day Notice of Information Collection Under Review: Application for Tax-Exempt Transfer of Firearm and Registration to Special Occupational Taxpayer.

The Department of Justice (DOJ), Bureau of Alcohol, Tobacco, Firearms, and Explosives (ATF) will be submitting the following information collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995. The proposed information collection is published to obtain comments from the public and affected agencies. This proposed information collection was previously published in the **Federal Register** Volume 72, Number 112, pages 32311-32312 on June 12, 2007, allowing for a 60-day comment period.

The purpose of this notice is to allow for an additional 30 days for public comment until September 20, 2007. This process is conducted in accordance with 5 CFR 1320.10. Written comments and/or suggestions regarding the items contained in this notice, especially the estimated public burden and associated response time, should be directed to The Office of Management and Budget, Office of Information and Regulatory Affairs, Attention Department of Justice Desk Officer, Washington, DC 20503. Additionally, comments may be submitted to OMB via facsimile to (202) 395-5806.

Written comments and suggestions from the public and affected agencies concerning the proposed collection of information are encouraged. Your comments should address one or more of the following four points:

—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 agencies' 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.

Overview of This Information Collection

(1) *Type of Information Collection:* Extension of a currently approved collection.

(2) *Title of the Form/Collection:* Application for Tax-Exempt Transfer of Firearm and Registration to Special Occupational Taxpayer.

(3) *Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection:* Form Number: ATF F 3 (5320.3). Bureau of Alcohol, Tobacco, Firearms and Explosives.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:* Primary: Business or other for-profit. Other: None. Abstract: The form is submitted and approved by ATF prior to the transfer of a National Firearms Act weapon from one Special Occupational Tax paying Federal firearms licensee to another special taxpaying licensee. The form is required whenever such a transfer is to be made.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* There will be an estimated 2,521 respondents, who will complete the form within approximately 30 minutes.

(6) *An estimate of the total burden (in hours) associated with the collection:* There are an estimated 11,850 total burden hours associated with this collection.

If additional information is required contact: Lynn Bryant, Department Clearance Officer, United States Department of Justice, Policy and Planning Staff, Justice Management Division, Suite 1600, Patrick Henry Building, 601 D Street, NW., Washington, DC 20530.

Dated: August 14, 2007.

Lynn Bryant,

Department Clearance Officer, PRA, United States Department of Justice.

[FR Doc. E7-16431 Filed 8-20-07; 8:45 am]

BILLING CODE 4410-FY-P

DEPARTMENT OF LABOR

Office of the Secretary

Submission for OMB Review: Comment Request

August 15, 2007.

The Department of Labor has submitted the following public information collection requests (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). Copies of each ICR announced herein with applicable supporting documentation including among other things a description of the likely respondents, proposed frequency of response, and estimated total burden may be obtained from the RegInfo.gov Web site at <http://www.reginfo.gov/public/do/PRAMain> or by contacting Darrin King on 202-693-4129 (this is not a toll-free number)/e-mail: king.darrin@dol.gov.

Comments should be sent to Office of Information and Regulatory Affairs, Attn: Brian Harris-Kojetin, OMB Desk Officer for the Bureau of Labor Statistics (BLS), Office of Management and Budget, 725 17th Street, NW., Room 10235, Washington, DC 20503, Telephone: 202-395-4816/Fax: 202-395-6974 (these are not a toll-free numbers), E-mail: OIRA_submission@omb.eop.gov within 30 days from the date of this publication in the **Federal Register**. In order to ensure the appropriate consideration, comments should reference the applicable OMB Control Number (see below).

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: Bureau of Labor Statistics.

Type of Review: Revision of currently approved collection.

Title: Annual Refiling Survey (ARS) forms.

OMB Control Number: 1220-0032.

Estimated Number of Annual Respondents: 1,379,661.

Estimated Total Annual Burden Hours: 138,235.

Affected Public: Private sector: Business or other for-profit; Not-for-profit institutions; and Farms.

Description: The Quarterly Census of Employment and Wages (QCEW) program is a Federal/State cooperative effort which compiles monthly employment data, quarterly wages data, and business identification information from employers subject to State Unemployment Insurance (UI) laws. These data are collected from State Quarterly Contribution Reports (QCRs) submitted to State Workforce Agencies (SWAs). The States send micro-level employment and wages data, supplemented with the names, addresses, and business identification information of these employers, to the BLS. The State data are used to create the BLS sampling frame, known as the longitudinal QCEW data.

To ensure the continued accuracy of these data, the information supplied by employers must be periodically verified and updated. For this purpose, the Annual Refiling Survey (ARS) is used in conjunction with the UI tax reporting system in each State. The information collected on the ARS is used to review the existing industry code assigned to each establishment as well as the physical location of the business establishment. As a result, changes in the industrial and geographical compositions of our economy are captured in a timely manner and reflected in the BLS statistical programs.

The ARS also asks employers to identify new locations in the State. If these employers meet QCEW program reporting criteria, then a Multiple Worksite Report (MWR) is mailed to the employer requesting employment and wages for each worksite each quarter. Thus, the ARS is also used to identify new potential MWR-eligible employers.

Agency: Bureau of Labor Statistics.

Type of Review: Revision of currently approved collection.