

ADDRESSES: Written comments should be sent to: Drug Enforcement Administration, Attention: DEA Federal Register Representative/DPW, 8701 Morrisette Drive, Springfield, Virginia 22152.

SUPPLEMENTARY INFORMATION: In accordance with 21 CFR 1301.33(a), this is notice that on June 5, 2020, Euticals Inc., 2460 W Bennett Street, Springfield, Missouri 65807-1229, applied to be registered as a bulk manufacturer of the following basic class(es) of controlled substances:

Controlled substance	Drug code	Schedule
Gamma Hydroxybutyric Acid.	2010	I
Amphetamine	1100	II
Lisdexamfetamine	1205	II
Methylphenidate	1724	II
Phenylacetone	8501	II
Methadone	9250	II
Methadone intermediate	9254	II
Oripavine	9330	II
Tapentadol	9780	II

The company plans to manufacture the above-listed controlled substances in bulk for distribution to its customers. No other activities for these drug codes are authorized for this registration.

William T. McDermott,
Assistant Administrator.

[FR Doc. 2020-16401 Filed 7-28-20; 8:45 am]

BILLING CODE P

DEPARTMENT OF JUSTICE

Drug Enforcement Administration

[Docket No. DEA-687]

Bulk Manufacturer of Controlled Substances Application: Siegfried USA, LLC

ACTION: Notice of application.

DATES: Registered bulk manufacturers of the affected basic class(es), and applicants therefore, may file written comments on or objections to the issuance of the proposed registration on or before September 28, 2020.

ADDRESSES: Written comments should be sent to: Drug Enforcement Administration, Attention: DEA Federal Register Representative/DPW, 8701 Morrisette Drive, Springfield, Virginia 22152.

SUPPLEMENTARY INFORMATION: In accordance with 21 CFR 1301.33(a), this is notice that on May 21, 2020, Siegfried USA, LLC, 33 Industrial Park Road, Pennsville, New Jersey 08070-3244, applied to be registered as a bulk

manufacturer of the following basic class(es) of controlled substances:

Controlled substance	Drug code	Schedule
Amphetamine	1100	II
Tapentadol	9780	II

The company plans to manufacture the above-listed controlled substances in bulk for sale to its customers.

William T. McDermott,
Assistant Administrator.

[FR Doc. 2020-16397 Filed 7-28-20; 8:45 am]

BILLING CODE 4410-09-P

DEPARTMENT OF JUSTICE

[OMB Number 1190-NEW]

Agency Information Collection Activities; Proposed eCollection eComments Requested; Generic Clearance for Pilot and Field Studies for Community Relations Service Data Collection Activities

AGENCY: Community Relations Service, Department of Justice.

ACTION: 30-Day notice.

SUMMARY: The Department of Justice (DOJ), Community Relations Service (CRS), intends to request approval from the Office of Management and Budget (OMB) for a generic information collection clearance that will allow CRS to conduct a variety of participant feedback studies. CRS will submit the request for review and approval in accordance with the Paperwork Reduction Act of 1995. Over the next three years, CRS anticipates collecting program impact evaluation data for reassessing ongoing programs across several areas within community outreach. The purpose of these collections is to gather feedback from participants who attended CRS programs and to use that information to measure the impact of the programs. This work may entail redesigning and/or modifying existing programs based upon received feedback. CRS envisions using surveys, interviews, and other electronic data collection instruments.

DATES: Comments are encouraged and will be accepted for 60 days until September 28, 2020.

ADDRESSES: Written comments and recommendations for the proposed information collection should be sent within 30 days of publication of this notice to www.reginfo.gov/public/do/PRAMain. Find this particular information collection by selecting “Currently under 30-day Review—Open

for Public Comments” or by using the search function.

SUPPLEMENTARY INFORMATION: 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 Community Relations Service, 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.
- Evaluate whether (and if so, how) the quality, utility, and clarity of the information to be collected can be enhanced.
- Minimize the burden of the collection of information on those who are to respond, including using 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:* New Generic Information Collection Request.

(2) *The Title of the Form/Collection:* Generic Clearance for Community Relations Service Program Impact Evaluations.

(3) *The agency form number, if any, and the applicable component of the Department sponsoring the collection:* Form numbers not available for generic clearance. The applicable component within the Department of Justice is the Community Relations Service.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:* Participants of CRS programs in relevant jurisdictional fields; individuals; facilitators; state and local law enforcement, government officials, faith leaders, and community leaders; students; school administrators; and representatives of advocacy organizations.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* We estimate that approximately 80–90 respondents will be involved in program impact evaluations conducted under this clearance over the requested 3-year