

Respondents: Not-for-profit institutions, Business or other for-profit, State, Local or Tribal Governments.

Frequency of Submission: On occasion.
Reporting Burden:

	Number of respondents	Annual responses	×	Hours per response	=	Burden hours
80,637		2,355,621		0.1		253,742

Total Estimated Burden Hours: 253,742.

Status: Extension of a currently approved collection.

Authority: Sec. 3507 of the Paperwork Reduction Act of 1995, 44 U.S.C. 35, as amended.

Dated: October 31, 2002.

Wayne Eddins,

Departmental Reports Management Officer, Office of the Chief Information Officer.

[FR Doc. 02-28289 Filed 11-6-02; 8:45 am]

BILLING CODE 4210-72-M

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

[Docket No. FR-4734-N-65]

Notice of Submission of Proposed Information Collection to OMB: Application Submission Requirements—Section 202 Supportive Housing for the Elderly

AGENCY: Office of the Chief Information Officer, HUD.

ACTION: Notice.

SUMMARY: The proposed information collection requirement described below has been submitted to the Office of Management and Budget (OMB) for review, as required by the Paperwork Reduction Act. The Department is soliciting public comments on the subject proposal.

DATES: *Comments Due Date:* December 9, 2002.

ADDRESSES: Interested persons are invited to submit comments regarding this proposal. Comments should refer to the proposal by name and/or OMB approval number (2502-0267) and should be sent to: Lauren Wittenberg, OMB Desk Officer, Office of Management and Budget, Room 10235, New Executive Office Building, Washington, DC 20503; Fax number (202) 395-6974; E-mail *Lauren_Wittenberg@omb.eop.gov.*

FOR FURTHER INFORMATION CONTACT: Wayne Eddins, Reports Management Officer, QDAM, Department of Housing and Urban Development, 451 Seventh Street, SW., Washington, DC 20410; e-mail *Wayne_Eddins@HUD.gov;* telephone (202) 708-2374. This is not a toll-free number. Copies of the proposed forms and other available documents submitted to OMB may be obtained from Mr. Eddins.

SUPPLEMENTARY INFORMATION: The Department has submitted the proposal for the collection of information, as described below, to OMB for review, as required by the Paperwork Reduction Act (44 U.S.C. chapter 35). The Notice lists the following information: (1) The title of the information collection proposal; (2) the office of the agency to collect the information; (3) the OMB approval number, if applicable; (4) the description of the need for the information and its proposed use; (5)

the agency form number, if applicable; (6) what members of the public will be affected by the proposal; (7) how frequently information submissions will be required; (8) an estimate of the total number of hours needed to prepare the information submission including number of respondents, frequency of response, and hours of response; (9) whether the proposal is new, an extension, reinstatement, or revision of an information collection requirement; and (10) the name and telephone number of an agency official familiar with the proposal and of the OMB Desk Officer for the Department.

This Notice also lists the following information:

Title of Proposal: Application Submission Requirements—Section 202 Supportive Housing for the Elderly.

OMB Approval Number: 2502-0267.

Form Numbers: HUD-92015-CA, HUD 92041, (SF424, SFLLL *et.al.*

Description of the Need for the Information and its Proposed Use: To apply for capital advances for HUD's Section 202 Program, prospective private nonprofit organizations submit completed Section 202 Supportive Housing for the Elderly Application Kits.

Respondents: Not-for profit institutions.

Frequency of Submission: On occasion.

Reporting Burden:

	Number of respondents	Annual responses	×	Hours per response	=	Burden hours
400		1		40.4		16,164

Total Estimated Burden Hours: 16,164.

Status: Extension of a currently approved collection.

Authority: Section 3507 of the Paperwork Reduction Act of 1995, 44 U.S.C. 35, as amended.

Dated: October 31, 2002.

Wayne Eddins,

Departmental Reports Management Officer, Officer of the Chief Information Officer.

[FR Doc. 02-28290 Filed 11-6-02; 8:45 am]

BILLING CODE 4210-72

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

[Docket No. FR-4768-C-04]

Notice of Funding Availability for Revitalization of Severely Distressed Public Housing HOPE VI Revitalization Grants Fiscal Year 2002; Notice of Technical Corrections

AGENCY: Office of Public and Indian Housing, HUD.

ACTION: Notice of Funding Availability for Revitalization of Severely Distressed Public Housing, HOPE VI Revitalization Grants, Notice of Technical Corrections.

SUMMARY: This notice makes two technical corrections to HUD's Fiscal Year (FY) 2002 Notice of Funding Availability for Revitalization of Severely Distressed Public Housing, HOPE VI Revitalization Grants.

DATES: Application Due Date. Revitalization grant applications are due

to HUD Headquarters on or before 5:15 p.m., Eastern Time, on December 6, 2002.

FOR FURTHER INFORMATION CONTACT:

Milan Ozdinec, Deputy Assistant Secretary for Public Housing Investments, Department of Housing and Urban Development, 451 Seventh Street, SW., Room 4130, Washington, DC 20410; telephone (202) 401-8812; fax (202) 401-2370 (these are not toll free numbers). Persons with hearing-or speech-impairments may call via TTY by calling the Federal Information Relay Service at (800) 877-8339.

SUPPLEMENTARY INFORMATION: On July 31, 2002 (67 FR 49766), HUD published its Fiscal Year (FY) 2002 Notice of Funding Availability for Revitalization of Severely Distressed Public Housing, HOPE VI Revitalization Grants (HOPE VI NOFA), which announced the availability of approximately \$492.5 million in FY 2002 funds for the HOPE VI Revitalization Program. The July 31, 2002, HOPE VI NOFA provided an application due date of November 29, 2002. Because November 29, 2002, falls on the Friday after Thanksgiving, HUD extended the application due date under the July 31, 2002, HOPE VI NOFA for one week to Friday, December 6, 2002, in a notice published on September 27, 2002 (67 FR 61150). Additionally, in a notice published on October 23, 2002 (67 FR 65139), HUD announced a number of additional technical corrections. This notice makes two additional technical corrections to the July 31, 2002 HOPE VI NOFA.

In Section XIV(B)(4), HUD will reduce the time requirement by the length of the application deadline extension (7 days), meaning that an option must extend for least 173 days after the application deadline of December 6, 2002.

In Section XVI(A)(3) a new paragraph (e) will be added because the page limit of 150 pages of attachments stated under Section XVI(A)(2)(b) does not apply to the NOFA criteria under Section XIV(B)(4) and Section XIV(B)(5)(a). Accordingly, documentation provided for attachments 27 and 28, as described in the 2002 HOPE VI Revitalization Application Kit, will not be counted.

Accordingly, FR Doc. 02-19276, the Fiscal Year (FY) 2002 Notice of Funding Availability for Revitalization of Severely Distressed Public Housing, HOPE VI Revitalization Grants, published in the **Federal Register** on July 31, 2002 (67 FR 49766) is corrected as follows:

1. On page 49783, Section XIV(B)(4) in column 3, remove the number "180"

and insert in its place the number "173".

2. On page 49785, Section XVI(A)(3), add paragraph (e) to read as follows:

(e) Documentation for NOFA criteria under Section XIV(B)(4) and Section XIV(B)(5)(a) (Mixed Income Communities).

Dated: November 5, 2002.

Michael Liu,

Assistant Secretary for Public and Indian Housing.

[FR Doc. 02-28480 Filed 11-5-02; 1:56 pm]

BILLING CODE 4210-33-P

DEPARTMENT OF THE INTERIOR

Office of the Secretary

Exxon Valdez Oil Spill Trustee Council; Renewal of the Public Advisory Committee Charter

AGENCY: Office of the Secretary, Department of the Interior.

ACTION: Notice.

SUMMARY: This notice is published in accordance with 41 CFR part 102-3, subpart B, How Are Advisory Committees Established, Renewed, Reestablished, and Terminated. Following the recommendation and approval of the *Exxon Valdez* Oil Spill Trustee Council, the Secretary of the Interior hereby renews the *Exxon Valdez* Oil Spill Public Advisory Committee Charter to continue for approximately 2 years, to September 30, 2004.

FOR FURTHER INFORMATION CONTACT:

Douglas Mutter, Department of the Interior, Office of Environmental Policy and Compliance, 1689 "C" Street, Room 119, Anchorage, Alaska, (907) 271-5011.

SUPPLEMENTARY INFORMATION: On March 24, 1989, the T/V *Exxon Valdez* ran aground on Bligh Reef in Prince William Sound in Alaska spilling approximately 11 million gallons of North Slope crude oil. Oil moved into the Gulf of Alaska, along the Kenai coast to Kodiak Island and the Alaska Peninsula—some 600 miles from Bligh Reef. Massive clean-up and containment efforts were initiated and continued to 1992. On October 8, 1991, an agreement was approved by the United States District Court for the District of Alaska that settled claims of the United States and the State of Alaska against the Exxon Corporation and the Exxon Shipping Company for various criminal and civil violations. Under the civil settlement, Exxon agreed to pay to the governments \$900 million over a period of 10 years. An

additional 5-year period was established to possibly make additional claims.

The *Exxon Valdez* Oil Spill Trustee Council was established to manage the funds obtained from the civil settlement of the *Exxon Valdez* Oil Spill. The Trustee Council is composed of three State of Alaska trustees (Attorney General; Commissioner, Department of Environmental Conservation; and Commissioner, Department of Fish and Game) and three Federal representatives appointed by the Federal Trustees (Secretary, U.S. Department of Agriculture; the Administrator of the National Oceanic and Atmospheric Administration; and the Secretary, U.S. Department of the Interior).

The Public Advisory Committee was created pursuant to Paragraph V.A.4 of the Memorandum of Agreement and Consent Decree entered into by the United States of America and the State of Alaska on August 27, 1991 and approved by the United States District Court for the District of Alaska in settlement of *United States of America v. State of Alaska*, Civil Action No. A91-081 CV. The Public Advisory Committee was originally chartered as the Public Advisory Group by the Secretary of the Interior on October 23, 1992, and functions solely as an advisory body, and in compliance with the provisions of the Federal Advisory Committee Act, as amended (5 U.S.C. app.).

The Public Advisory Committee was established to advise the Trustee Council, and began functioning in October 1992. The Public Advisory Committee consists of 20 members representing the following principal interests: Sport hunting and fishing, conservation and environmental, public-at-large, recreation users, commercial tourism, local government, science/technical, subsistence, commercial fishing, aquaculture and mariculture, marine transportation, regional monitoring programs, tribal government, and Native landowners. Members are appointed to serve a 2-year term.

To carry out its advisory role, the Public Advisory Committee makes recommendations to, and advises, the Trustee Council in Alaska on the following matters:

All decisions related to injury assessment, restoration activities, or other use of natural resource damage recovery monies obtained by the governments, including all decisions regarding:

a. Planning, evaluation and allocation of available funds;