

Comments can also be submitted by telephone at (202) 395-3087.

The NRC Clearance Officer is Brenda Jo. Shelton, 301-415-7233.

Dated at Rockville, Maryland, this 15th day of May, 2003.

For the Nuclear Regulatory Commission.

Beth St. Mary,

Acting NRC Clearance Officer, Office of the Chief Information Officer.

[FR Doc. 03-12848 Filed 5-21-03; 8:45 am]

BILLING CODE 7590-01-P

NUCLEAR REGULATORY COMMISSION

Agency Information Collection Activities: Proposed Collection; Comment Request

AGENCY: U.S. Nuclear Regulatory Commission (NRC).

ACTION: Notice of pending NRC action to submit an information collection request to OMB and solicitation of public comment.

SUMMARY: The NRC is preparing a submittal to OMB for review of continued approval of information collections under the provisions of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35).

Information pertaining to the requirement to be submitted:

1. The title of the information collection: NRC Form 398, "Personal Qualification Statement—Licensee".
2. Current OMB approval number: 3150-0090.
3. How often the collection is required: On occasion and every six years (at renewal).
4. Who is required or asked to report: Individuals requiring a license to operate the controls at a nuclear reactor.
5. The number of annual respondents: 1,155.

6. The number of hours needed annually to complete the requirement or request: 1,465 or approximately 1.3 hours per response (1,465 hours ÷ 1,155 applications (new, re-applications, renewals and waivers = 1,155) = 1.3 hours per response).

7. Abstract: NRC Form 398 requests detailed information that should be submitted by a licensing applicant and facility licensee when applying for a new or renewal license to operate the controls at a nuclear reactor facility. This information, once collected, would be used for licensing actions and for generating reports on the Operator Licensing Program.

Submit, by July 21, 2003 comments that address the following questions:

1. Is the proposed collection of information necessary for the NRC to

properly perform its functions? Does the information have practical utility?

2. Is the burden estimate accurate?

3. Is there a way to enhance the quality, utility, and clarity of the information to be collected?

4. How can the burden of the information collection be minimized, including the use of automated collection techniques or other forms of information technology?

A copy of the draft supporting statement may be viewed free of charge at the NRC Public Document Room, One White Flint North, 11555 Rockville Pike, Room O-1 F23, Rockville, MD 20852. OMB clearance requests are available at the NRC Worldwide Web site: <http://www.nrc.gov/public-involve/doc-comment/omb/index.html>. The document will be available on the NRC home page site for 60 days after the signature date of this notice.

Comments and questions about the information collection requirements may be directed to the NRC Clearance Officer, Brenda Jo. Shelton, U.S. Nuclear Regulatory Commission, T-5 C3, Washington, DC 20555-0001, by telephone at 301-415-7233, or by Internet electronic mail at infocollects@nrc.gov.

Dated at Rockville, Maryland, this 15th day of May 2003.

For the Nuclear Regulatory Commission.

Beth St. Mary,

Acting NRC Clearance Officer, Office of the Chief Information Officer.

[FR Doc. 03-12849 Filed 5-21-03; 8:45 am]

BILLING CODE 7590-01-P

NUCLEAR REGULATORY COMMISSION

[Docket Nos. 030-05219, 030-14482, and 070-00124]

Notice of Finding of No Significant Impact and Availability of Environmental Assessment for License Amendment of Materials License Nos. 29-00055-06, 29-00055-15, AND SNM-107 (Teledyne Brown Engineering, Inc., Westwood, NJ)

I. Introduction

The U.S. Nuclear Regulatory Commission (NRC) is considering issuing license amendments to Teledyne Brown Engineering, Inc. for Materials License Nos. 29-00055-06, 29-00055-15, and SNM-107, to authorize release of its facilities in Westwood and Plainfield, New Jersey, for unrestricted use and has prepared an Environmental Assessment (EA) in support of this action in accordance with the requirements of 10 CFR part 51. Based

on the EA, the NRC has concluded that a Finding of No Significant Impact (FONSI) is appropriate.

II. EA Summary

The purpose of the proposed action is to allow for the release of the licensee's Westwood and Plainfield, New Jersey, facilities for unrestricted use. Teledyne Brown Engineering, Inc. has been authorized by NRC since 1964 to use radioactive materials for analytical services, research and development, precious metals recovery, and other similar purposes at these sites. On February 7, 2003, Teledyne Brown Engineering, Inc. requested that NRC release the facilities for unrestricted use. Teledyne Brown Engineering, Inc. has conducted surveys of the facilities and determined that the facilities meet the license termination criteria in subpart E of 10 CFR part 20.

III. Finding of No Significant Impact

The NRC staff has evaluated Teledyne Brown Engineering's request and the results of the surveys and has concluded that the completed action complies with 10 CFR part 20. The staff has prepared the EA (summarized above) in support of the proposed license amendment to terminate the license and release the facility for unrestricted use. On the basis of the EA, NRC has concluded that the environmental impacts from the proposed action are expected to be insignificant and has determined not to prepare an environmental impact statement for the proposed action.

IV. Further Information

The EA and the documents related to this proposed action, including the application for the license amendment and supporting documentation, are available for inspection at NRC's Public Electronic Reading Room at <http://www.nrc.gov/reading-rm/adams.html> (ADAMS Accession No. ML031350057). Any questions with respect to this action should be referred to Betsy Ullrich, Nuclear Materials Safety Branch 2, Division of Nuclear Materials Safety, Region I, 475 Allendale Road, King of Prussia, Pennsylvania, 19406, telephone (610) 337-5040, fax (610) 337-5269.

Dated at King of Prussia, Pennsylvania this 15th day of May, 2003.

For the Nuclear Regulatory Commission

John D. Kinneman,

Chief, Nuclear Materials Safety Branch 2, Division of Nuclear Materials Safety, Region I.

[FR Doc. 03-12846 Filed 5-21-03; 8:45 am]

BILLING CODE 7590-01-P