

DEPARTMENT OF EDUCATION**Notice of Proposed Information Collection Requests**

AGENCY: Department of Education.

ACTION: Notice of Proposed Information Collection Requests.

SUMMARY: The Acting Leader, Information Management Group, Office of the Chief Information Officer, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: An emergency review has been requested in accordance with the Act (44 U.S.C. Chapter 3507(j)), since public harm is reasonably likely to result if normal clearance procedures are followed. Approval by the Office of Management and Budget (OMB) has been requested by July 6, 1999. A regular clearance process is also beginning. Interested persons are invited to submit comments on or before September 7, 1999.

ADDRESSES: Written comments regarding the emergency review should be addressed to the Office of Information and Regulatory Affairs, Attention: Danny Werfel, Desk Officer: Department of Education, Office of Management and Budget; 725 17th Street, NW, Room 10235, New Executive Office Building, Washington, DC 20503.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Director of OMB provide interested Federal agencies and the public an early opportunity to comment on information collection requests. The Office of Management and Budget (OMB) may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Acting Leader, Information Management Group, Office of the Chief Information Officer, publishes this notice containing proposed information collection requests at the beginning of the Departmental review of the information collection. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g., new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of

collection; and (6) Reporting and/or Recordkeeping burden. ED invites public comment.

The Department of Education is especially interested in public comment addressing the following issues: (1) Is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on respondents, including through the use of information technology.

Dated: July 1, 1999.

Patrick J. Sherrill,

Acting Leader, Information Management Group, Office of the Chief Information Officer.

Office of Student Financial Assistance Programs

Type of Review: Reinstatement.

Title: William D. Ford Federal Direct Loan Program: Repayment Plan Selection.

Abstract: Borrowers who receive loans through the William D. Ford Federal Direct Loan Program will use this form to select a repayment plan for their loan(s).

Additional Information: The Department is making minor changes on this form in order to eliminate redundant or potentially confusing language and make this form easier to understand. These improvements will help the public save time and avoid confusion.

Frequency: On occasion.

Affected Public: Individuals or households.

Reporting and Recordkeeping Burden: Responses: 2,650,000. Burden Hours: 874,500.

Written comments and requests for copies of the proposed information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, DC 20202-4651, or should be electronically mailed to the internet address vivian_reese@ed.gov or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Joseph Schubart at 202-708-9266 or electronically mail him at internet address joe_schubart@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information

Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. 99-17264 Filed 7-7-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION**Notice of Proposed Information Collection Requests**

AGENCY: Department of Education.

ACTION: Notice of Proposed Information Collection Requests.

SUMMARY: The Acting Leader, Information Management Group, Office of the Chief Information Officer, invites comments on the proposed information collection requests as required by the Paperwork Reduction Act of 1995.

DATES: An emergency review has been requested in accordance with the Act (44 U.S.C. Chapter 3507 (j)), since public harm is reasonably likely to result if normal clearance procedures are followed. Approval by the Office of Management and Budget (OMB) has been requested by July 8, 1999. A regular clearance process is also beginning. Interested persons are invited to submit comments on or before September 7, 1999.

ADDRESSES: Written comments regarding the emergency review should be addressed to the Office of Information and Regulatory Affairs, Attention: Danny Werfel, Desk Officer: Department of Education, Office of Management and Budget; 725 17th Street, NW, Room 10235, New Executive Office Building, Washington, DC 20503.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Director of OMB provide interested Federal agencies and the public an early opportunity to comment on information collection requests. The Office of Management and Budget (OMB) may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Acting Leader, Information Management Group, Office of the Chief Information Officer, publishes this notice containing proposed information collection requests at the beginning of the Departmental review of the information collection. Each proposed information collection, grouped by office, contains

the following: (1) Type of review requested, e.g., new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. ED invites public comment.

The Department of Education is especially interested in public comment addressing the following issues: (1) is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on respondents, including through the use of information technology.

Dated: July 1, 1999.

Patrick J. Sherrill,

Acting Leader, Information Management Group, Office of the Chief Information Officer.

Office of Special Education and Rehabilitative Services

Type of Review: Reinstatement.

Title: Case Service Report.

Abstract: As required by Section 13 of the Rehabilitation Act, the data are submitted by State VR agencies each year. The data contain personal and program-related characteristics, including economic outcomes of persons with disabilities whose case records are closed.

Additional Information: The Form RSA-113 collection provides ongoing information on the national vocational rehabilitation (VR) program.

Frequency: Annually.

Affected Public: State, local or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden: Responses: 81.

Burden Hours: 3,645.

Written comments and requests for copies of the proposed information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, DC 20202-4651, or should be electronically mailed to the internet address vivian_reese@ed.gov or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Sheila Carey at 202-708-6287 or electronically mail her at internet address sheila_carey@ed.gov. Individuals who use a

telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

Office of Special Education and Rehabilitative Services

Type of Review: Reinstatement.

Title: Quarterly Cumulative Caseload Report.

Abstract: State vocational rehabilitation (VR) agencies who administer vocational programs provide key caseload indicator data on this form, including numbers of persons who are applicants, determined eligible/ineligible, waiting for services, and also their program outcomes. These data are used for program planning, management, budgeting and general statistical purposes.

Additional Information: The RSA-113 collection provides ongoing information on the national VR program.

Frequency: Quarterly.

Affected Public: State, local or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden: Responses: 81.

Burden Hours: 324.

Written comments and requests for copies of the proposed information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, DC 20202-4651, or should be electronically mailed to the internet address vivian_reese@ed.gov or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Sheila Carey at 202-708-6287 or electronically mail her at internet address sheila_carey@ed.gov.

Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. 99-17265 Filed 7-7-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

ACTION: Invitation to submit comments.

SUMMARY: The Acting Leader, Information Management Group, Office of the Chief Information Officer invites comments on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before August 9, 1999.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Danny Werfel, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, N.W., Room 10235, New Executive Office Building, Washington, D.C. 20503 or should be electronically mailed to the internet address DWERFEL@OMB.EOP.GOV.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The Acting Leader, Information Management Group, Office of the Chief Information Officer, publishes that notice containing proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

Dated: July 1, 1999.

Patrick Sherrill,

Acting Leader, Information Management Group, Office of the Chief Information Officer.

Office of Educational Research and Improvement

Type of Review: Revision.

Title: IEA Civics Education Project—Pilot Test and Full Scale.

Frequency: One time.

Affected Public: Individuals or households, State, local or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Burden: Responses: 3,900. Burden Hours: 3,150.

Abstract: The Civics Education Project is a multi-national project coordinated by the International Association for the Evaluation of Educational Achievement (IEA). Through this project, a student assessment will be administered to 14