

Naval Reserve in a commissioned status must provide various personal data in order for a Selection Board to determine their qualifications for naval service and for specific fields of endeavor which the applicant intends to pursue. This information is used to recruit and select applicants who are qualified for commission in the U.S. Navy or Naval Reserve.

Affected Public: Individuals or households.

Annual Burden Hours: 23,400.

Number of Respondents: 11,700.

Responses per Respondent: 1.

Average Burden per Response: 2 hours.

Frequency: On occasion.

(Authority: 44 U.S.C. Sec. 3506(c)(2)(A)).

Dated: October 30, 2002.

R.E. Vincent II,

Lieutenant Commander, Judge Advocate General's Corps, U.S. Navy, Federal Register Liaison Officer.

[FR Doc. 02-28492 Filed 11-7-02; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF DEFENSE

Department of the Navy

Notice of Proposed Information Collection; United States Naval Academy

AGENCY: Department of the Navy, DOD.

ACTION: Notice.

SUMMARY: The United States Naval Academy announces a proposed extension of a currently approved public information collection and seeks public comment on the provisions thereof. Comments are invited on: (a) Whether the proposed collection of information is necessary for the proper performance of the functions 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 by January 7, 2003.

ADDRESSES: Send written comments and recommendations on the proposed information collection to the Admissions Office, United States Naval Academy, 117 Decatur Road, Annapolis, MD 21402-5017.

FOR FURTHER INFORMATION CONTACT: To request additional information or to obtain a copy of the proposal and associated collection instruments, contact Mr. Nick Pantelides, telephone (410) 293-1803.

SUPPLEMENTARY INFORMATION:

Form Title and OMB Number: Application Procedures for United States Naval Academy; OMB Control Number 0703-0036.

Needs and Uses: This collection of information is necessary to determine the eligibility and evaluate overall competitive standing of candidates for appointment to the United States Naval Academy. An analysis of the information collected is made by the Admissions Board during the process in order to gauge the qualifications of individual candidates.

Affected Public: Individuals or households, Federal agencies or employees.

Annual Burden Hours: 30,000.

Number of Respondents: 10,000.

Responses per Respondent: 1.

Average Burden per Response: 3 hours.

Frequency: On occasion.

(Authority: 44 U.S.C. Sec. 3506(c)(2)(A)).

Dated: October 30, 2002.

R.E. Vincent II,

Lieutenant Commander, Judge Advocate General's Corps, U.S. Navy, Federal Register Liaison Officer.

[FR Doc. 02-28493 Filed 11-7-02; 8:45 am]

BILLING CODE 3810-FF-P

DELAWARE RIVER BASIN COMMISSION

Notice of Commission Meeting and Public Hearing

Notice is hereby given that the Delaware River Basin Commission ("Commission") will hold an informal conference followed by a public hearing on Monday, November 25, 2002. The hearing will be part of the Commission's regular business meeting. Both the conference session and business meeting are open to the public and will be held at the Commission offices at 25 State Police Drive, West Trenton, New Jersey.

The conference among the Commissioners and staff will begin at 10:00 a.m. Topics of discussion include: a status report on the PCB TMDL for the Delaware Estuary; a progress report on development of the Commission's new comprehensive plan; a presentation on the I-MAP Delaware Basin Internet mapping project; and a discussion regarding a resolution to amend the

Commission's Comprehensive Plan and Water Code relating to the operation of Lake Wallenpaupack during drought watch, drought warning and drought conditions.

The dockets scheduled for public hearing are as follows:

1. Borough of Collingswood D-89-3

CP RENEWAL. A renewal of a surface water and ground water withdrawal project to supply up to 155 million gallons (mg)/30 days of water to the applicant's distribution system from all wells and Newton Creek. The project is located in Collingswood Borough, Camden County, New Jersey. No increase in the requested allocation is sought.

2. Township of Harrison D-2002-36

CP. An upgrade and expansion project of a 0.4 million gallons per day (mgd) secondary level sewage treatment plant (STP) to provide advanced secondary treatment of 0.8 mgd. The STP will continue to serve residential and commercial development in Harrison Township, Gloucester County, New Jersey. The plant is located in Harrison Township off Creek Road about one mile west of State Route 45. A new outfall will be constructed to discharge to the non-tidal portion of Raccoon Creek, a tributary of the Delaware River.

3. Musconetcong Sewerage Authority D-2002-40 CP.

A project to expand a 3.81 mgd tertiary STP by adding a 0.5 mgd tertiary treatment plant that will operate in parallel mode. The project is located in Mount Olive Township, Morris County, New Jersey, just north of the Route 206 intersection with Interstate 80. The project will continue to serve Stanhope Borough in Sussex County and Netcong Borough in Morris County, plus portions of Mount Olive Township, Mount Arlington Borough, and Roxbury Township, also within Morris County. The expansion is primarily needed to serve residents of various communities around Lake Hopatcong, where some failing on-lot septic systems need to be phased out of service. A portion of the existing service area is located outside of the Delaware River Basin, in the Raritan River Basin, as documented in Docket No. D-92-80 CP, approved by the Commission on August 4, 1993. STP effluent will continue to be discharged to the Musconetcong River, a tributary of the Delaware River.

4. Little Washington Wastewater Company d/b/a Suburban Wastewater Company D-2002-42.

A project to rerate the White Haven STP from 0.34 mgd to 0.45 mgd, while continuing to provide advanced secondary level of treatment via an activated sludge process. The project will continue to serve White