

Information collection is needed to provide current and former Service members with a method through which to request correction of a military record, and to provide the Services with the basic data needed to process the request.

Affected Public: Individuals or households.

Frequency: On occasion.

Respondent's Obligation: Required to obtain or retain benefits.

OMB Desk Officer: Ms. Hillary Jaffe.

Written comments and recommendations on the proposed information collection should be sent to Ms. Jaffe at the Office of Management and Budget, Desk Officer for DoD, Room 10236, New Executive Office Building, Washington, DC 20503.

You may also submit comments, identified by docket number and title, by the following method:

- Federal eRulemaking Portal: <http://www.regulations.gov> follow the instructions for submitting comments.

Instructions: All submissions received must include the agency name, docket number and title for this **Federal Register** document. The general policy for comments and other submissions from members of the public is to make these submissions available for public viewing on the Internet at <http://www.regulations.gov> as they are received without change, including any personal identifiers or contact information.

DOD Clearance Officer: Ms. Patricia Toppings.

Written requests for copies of the information collection proposal should be sent to Ms. Toppings at WHS/ESD/Information Management Division, 1777 North Kent Street, RPN, Suite 11000, Arlington, VA 22209-2133.

Dated: April 24, 2006.

Patricia L. Toppings,

Alternate OSD Federal Register Liaison Officer, Department of Defense

[FR Doc. 06-4143 Filed 5-2-06; 8:45 am]

BILLING CODE 5001-06-M

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, Office of Management 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 June 2, 2006.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Rachel Potter, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10222, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

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 IC Clearance Official, Regulatory Information Management Services, Office of Management, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. 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. OMB invites public comment.

Dated: April 27, 2006.

Angela C. Arrington,

IC Clearance Official, Regulatory Information Management Services, Office of Management.

Federal Student Aid

Type of Review: Revision.

Title: Electronic Debit Payment Option for Student Loans.

Frequency: On Occasion.

Affected Public: Individuals or household; Federal Government.

Reporting and Recordkeeping Hour Burden:

Responses: 1,900. **Burden Hours:** 258.

Abstract: The need for an Electronic Debit Account Program will give the borrower another option in which to repay federally funded student loans via automatic debit deductions from their checking or savings accounts.

Requests for copies of the information collection submission for OMB review may be accessed from <http://edicsweb.ed.gov>, by selecting the

"Browse Pending Collections" link and by clicking on link number 2995. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to ICDocketMgr@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. E6-6655 Filed 5-2-06; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Privacy Act of 1974; Computer Matching Program

AGENCY: Department of Education.

ACTION: Notice of renewal of the computer matching program between the U.S. Department of Education and the U.S. Department of Veterans Affairs.

SUMMARY: Pursuant to the Office of Management and Budget (OMB) *Final Guidance Interpreting the Provisions of Public Law 100-503, the Computer Matching and Privacy Protection Act of 1988*, notice is hereby given of the renewal of the computer matching program between the U.S. Department of Education (ED) (the recipient agency) and the U.S. Department of Veterans Affairs (VA) (the source agency). After the ED and VA Data Integrity Boards approve a new computer matching agreement, the computer matching program will begin on the effective date as specified in the agreement and as indicated in paragraph 5, below.

In accordance with the Privacy Act of 1974, (5 U.S.C. 552a), as amended, the OMB *Final Guidance Interpreting the Provisions of Public Law 100-503, the Computer Matching and Privacy Protection Act of 1988* (54 FR 25818, June 19, 1989), and OMB Circular No. A-130, Appendix I (65 FR 77677, December 12, 2000), the following information is provided:

1. Names of Participating Agencies

The U.S. Department of Education and the U.S. Department of Veterans Affairs.

2. Purpose of the Match

The purpose of this matching program between ED and VA is to verify the veteran's status of applicants for financial assistance under Title IV of the Higher Education Act of 1965, as amended (HEA), who claim to be veterans.

The Secretary of Education is authorized by the HEA to administer the Title IV programs and to enforce the terms and conditions of the HEA.

Section 480(c)(1) of the HEA defines the term "veteran" to mean "any individual who (A) has engaged in the active duty in the United States Army, Navy, Air Force, Marines, or Coast Guard; and (B) was released under a condition other than dishonorable." (20 U.S.C. 1087vv(c)(1)). Under section 480(d)(3) of the HEA, an applicant who is a veteran (as defined in section 480(c)(1)) is considered an independent student for purposes of Title IV, HEA program assistance eligibility, and therefore does not have to provide parental income and asset information to apply for Title IV, HEA program assistance. (20 U.S.C. 1087vv(d)(3)).

3. Authority for Conducting the Matching Program

ED is authorized to participate in the matching program under sections 480(c) and (d)(3) of the HEA (20 U.S.C. 1087vv(c)(1) and (d)(3)) and 5 U.S.C. 552a. The VA is authorized to participate in the matching program under 38 U.S.C. 523.

4. Categories of Records and Individuals Covered by the Match

ED will provide the Social Security Number and other identifying information of each applicant who indicates that he or she is a veteran. This information will be extracted from the Federal Student Aid Application File system of records (18-11-01), pursuant to routine use no. 16, as corrected by 66 FR 18758 (April 11, 2001). The ED data will be matched against the Veterans and Beneficiaries Identification and Records Location Subsystem-VA (38VA21), consistent with routine use no. 21, as added by 66 FR 30049-50 (June 4, 2001).

5. Effective Dates of the Matching Program

The matching program will become effective on (1) June 24, 2006, the day after the expiration of the current computer matching agreement (CMA); (2) thirty (30) days after this notice of the matching program has been published in the **Federal Register**; or (3) forty (40) days after a report concerning the matching program has been

transmitted to the OMB and the Congress, whichever date occurs last. The matching program will continue for 18 months after the effective date and may be extended for an additional 12 months thereafter, if the conditions specified in 5 U.S.C. 552a(o)(2)(D) have been met.

6. Address for Receipt of Public Comments or Inquiries

Individuals wishing to comment on this matching program or obtain additional information about the program, including requesting a copy of the computer matching agreement between ED and VA, should contact Ms. Marya Dennis, Management and Program Analyst, U.S. Department of Education, 63H2 Union Center Plaza, 830 First Street, NE., Washington, DC 20202. Telephone: (202) 377-3385. If you use a telecommunications device for the deaf (TDD), you may call the Federal Relay Service (FRS) at 1-800-877-8339.

Individuals with disabilities may obtain this document in an alternative format (e.g., Braille, large print, audiotape or computer diskette) on request to the contact person listed in the preceding paragraph.

Electronic Access to the Document

You may view this document, as well as all other documents of this Department published in the **Federal Register**, in text or Adobe Portable Document Format (PDF) on the Internet at the following site: <http://www.ed.gov/news/fedregister>.

To use PDF you must have the Adobe Acrobat Reader, which is available free at this site. If you have questions about using PDF, call the U.S. Government Printing Office (GPO), toll free at 1-888-293-6498, or in the Washington, DC, area at (202) 512-1530.

Note: The official version of this document is the document published in the **Federal Register**. Free Internet access to the official edition of the **Federal Register** and Code of Federal Regulations is available on GPO access at: <http://www.gpoaccess.gov/nara/index.html>.

Dated: April 28, 2006.

Theresa S. Shaw,
Chief Operating Officer, Federal Student Aid.
[FR Doc. E6-6694 Filed 5-2-06; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Energy Information Administration

Agency Information Collection Activities: Proposed Collection; Comment Request

AGENCY: Energy Information Administration (EIA), Department of Energy (DOE).

ACTION: Agency Information Collection Activities: Proposed modifications to data collection Form EIA-902, "Annual Geothermal Heat Pump Manufacturers Survey," and request for comments.

SUMMARY: The EIA is soliciting comments on the proposed revisions and extension through November 30, 2007 to the Form EIA-902, "Annual Geothermal Heat Pump Manufacturers Survey."

DATES: Comments must be filed by July 3, 2006. If you anticipate difficulty in submitting comments within that period, contact the person listed below as soon as possible.

ADDRESSES: Send comments to Fred Mayes. To ensure receipt of the comments by the due date, submission by FAX (202) 287-1964 or e-mail Fred.Mayes@eia.doe.gov is recommended. The mailing address is U.S. Department of Energy, Energy Information Administration, EI-52, 1000 Independence Ave., SW., Washington, DC 20585. Alternatively, Fred Mayes may be contacted by telephone at (202) 287-1750.

FOR FURTHER INFORMATION CONTACT: Requests for additional information or copies of any forms and instructions should be directed to Fred Mayes at the address listed above.

SUPPLEMENTARY INFORMATION:

- I. Background
- II. Current Actions
- III. Request for Comments

I. Background

The Federal Energy Administration Act of 1974 (Pub. L. 93-275, 15 U.S.C. 761 *et seq.*) and the DOE Organization Act (Pub. L. 95-91, 42 U.S.C. 7101 *et seq.*) require the EIA to carry out a centralized, comprehensive, and unified energy information program. This program collects, evaluates, assembles, analyzes, and disseminates information on energy resource reserves, production, demand, technology, and related economic and statistical information. This information is used to assess the adequacy of energy resources to meet near and longer term domestic demands.

The EIA, as part of its effort to comply with the Paperwork Reduction Act of