

their findings and recommendations concerning these programs.

For further information on this meeting, contact Dr. Dorothy Reed, Chief of Academic Affairs, Air University Headquarters, Maxwell AFB, Alabama 36112-6335, (334) 953-5159.

Janet A. Long,

Air Force Federal Register Liaison Officer.
[FR Doc. 00-3426 Filed 2-14-00; 8:45 am]
BILLING CODE 5001-05-U

DEPARTMENT OF DEFENSE

Department of the Air Force

Air Force Institute of Technology (AFIT) Subcommittee of the Air University Board of Visitors Meeting

The AFIT Subcommittee of the Air University Board of Visitors will hold an open meeting on March 26-28, 2000, with the first business session beginning at 8:30 a.m. in the Commandant's Conference Room, Building 125, Wright-Patterson Air Force Base (AFB), Ohio (5 seats available).

The purpose of the meeting is to give the board an opportunity to review AFIT's educational programs and to present to the Commandant a report of their findings and recommendations concerning these programs.

For further information on this meeting, contact Ms. Beverly Houtz, Directorate of Resources, Air Force Institute of Technology, Wright-Patterson AFB, Ohio 45433, (937) 255-5760.

Janet A. Long,

Air Force Federal Register Liaison Officer.
[FR Doc. 00-3428 Filed 2-14-00; 8:45 am]
BILLING CODE 5001-05-U

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The 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: Interested persons are invited to submit comments on or before April 17, 2000.

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

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 the respondents, including through the use of information technology.

Dated: February 9, 2000.

William Burrow,

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

Office of Postsecondary Education

Type of Review: New.

Title: Learning Anytime Anywhere Partnerships (LAAP) Annual Progress Report Guidelines.

Frequency: Annually.

Affected Public: Not-for-profit institutions; Individuals or households; State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 29.

Burden Hours: 580.

Abstract: These guidelines instruct LAAP grantees on how to organize and describe the progress of their projects over the past year so that Federal administrators can evaluate progress and approve or disapprove continuation of the projects for the coming year.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, or should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, DC 20202-4651. Requests may also be electronically mailed to the internet address OCIO_IMG_Issues@ed.gov or faxed to 202-708-9346.

Written comments or questions regarding burden and/or the collection activity requirements should be directed to Joseph Schubart at (202) 708-9266 or via his 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. 00-3441 Filed 2-14-00; 8:45 am]
BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The 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 March 16, 2000.

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, NW, Room 10235, New Executive Office Building, Washington, DC 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 Leader, Information Management Group, Office

of the Chief Information Officer, 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: February 9, 2000.

William Burrow,

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

Office of Educational Research and Improvement

Type of Review: Revision.

Title: Integrated Postsecondary Education Data System (IPEDS), Introduction to the Web-Based Collection on Institutional Price and Student Financial Aid and Modifications to the 2000–2002 Data Collection Items.

Frequency: Annually, Biennially.

Affected Public: Businesses or other for-profit; Not-for-profit institutions.
Reporting and Recordkeeping Hour Burden:

Responses: 9,850.

Burden Hours: 202,636.

Abstract: IPEDS is a system of surveys designed to collect basic data from approximately 10,000 postsecondary institutions in the United States. The IPEDS provides information on numbers of students enrolled, degrees completed, other awards earned, dollars expended, staff employed at postsecondary institutions, and cost and pricing information. The amendments to the Higher Education Act of 1998, Part C, Sec. 131, specify the need for the "redesign of relevant data systems to improve the usefulness and timeliness of the data collected by such systems." As a consequence, in 2000 the IPEDS is proposing a web-based data collection for all items previously collected via paper forms from Title IV eligible institutions.

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, or should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, DC 20202-4651. Requests may also be electronically mailed to the internet address OCIO—IMG—Issues@ed.gov or faxed to 202-708-9346.

Questions regarding burden and/or the collection activity requirements should be directed to Kathy Axt at (703) 426-9692 or via her internet address Kathy_Axt@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. 00-3440 Filed 2-14-00; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Environmental Management Site-Specific Advisory Board, Rocky Flats

AGENCY: Department of Energy.

ACTION: Notice of Open Meeting.

SUMMARY: This notice announces a meeting of the Environmental Management Site-Specific Advisory Board (EM SSAB), Rocky Flats. The Federal Advisory Committee Act (Pub. L. No. 92-463, 86 Stat. 770) requires that public notice of these meetings be announced in the **Federal Register**.

DATE: Thursday, March 2, 2000; 6:00 p.m.–9:30 p.m.

ADDRESS: College Hill Library (Front Range Community College), 3705 West 112th Avenue, Westminster, CO.

FOR FURTHER INFORMATION CONTACT: Ken Korkia, Board/Staff Coordinator, Rocky Flats Citizens Advisory Board, 9035 North Wadsworth Parkway, Suite 2250, Westminster, CO 80021; telephone (303) 420-7855; fax (303) 420-7579.

SUPPLEMENTARY INFORMATION:

Purpose of the Board: The purpose of the Board is to make recommendations to DOE and its regulators in the areas of environmental restoration, waste management, and related activities.

Tentative Agenda:

1. Update from the Environmental Protection Agency
2. Board comments on Rocky Flats closure plan assumptions
3. Discussion of DOE and Kaiser-Hill revised contract
4. Presentation on controlled burns at Rocky Flats

Public Participation: The meeting is open to the public. Written statements may be filed with the Board either before or after the meeting. Individuals who wish to make oral statements pertaining to agenda items should contact Ken Korkia at the address or telephone number listed above.

Requests must be received at least five days prior to the meeting and reasonable provision will be made to include the presentation in the agenda. The Deputy Designated Federal Officer is

empowered to conduct the meeting in a fashion that will facilitate the orderly conduct of business. Each individual wishing to make public comment will be provided a maximum of five minutes to present their comments.

Minutes: The minutes of this meeting will be available for public review and copying at the Freedom of Information Public Reading Room, 1E-190, Forrestal Building, 1000 Independence Avenue, SW, Washington, DC 20585 between 9:00 a.m. and 4:00 p.m., Monday–Friday, except Federal holidays. Minutes will also be available at the Public Reading Room located at the Board's office at 9035 North Wadsworth Parkway, Suite 2250, Westminster, CO 80021; telephone (303) 420-7855. Hours of operation for the Public Reading Room are 9:00 a.m. to 4:00 p.m. Monday through Friday. Minutes will also be made available by writing or calling Deb Thompson at the address or telephone number listed above.

Issued at Washington, DC on February 10, 2000.

Rachel M. Samuel,

Deputy Advisory Committee Management Officer.

[FR Doc. 00-3551 Filed 2-14-00; 8:45 am]

BILLING CODE 6450-01-P

DEPARTMENT OF ENERGY

Office of Science; High Energy Physics Advisory Panel

AGENCY: Department of Energy.

ACTION: Notice of open meeting.

SUMMARY: This notice announces a meeting of the High Energy Physics Advisory Panel (HEPAP). Federal Advisory Committee Act (Public Law 92-463, 86 Stat. 770) requires that public notice of these meetings be announced in the **Federal Register**.

DATES: Thursday, March 9, 2000; 9:00 a.m. to 6:00 p.m. and Friday, March 10, 2000; 9:00 a.m. to 4:00 p.m.

ADDRESSES: Fermi National Accelerator Laboratory, Wilson Hall, First Floor 1 North and 1 West, Batavia, Illinois 60510.

FOR FURTHER INFORMATION CONTACT: John E. Metzler, Executive Secretary; High Energy Physics Advisory Panel; U.S. Department of Energy; 19901 Germantown Road; Germantown, Maryland 20874-1290; Telephone: 301-903-2979.

SUPPLEMENTARY INFORMATION:

Purpose of Meeting: To provide advice and guidance on a continuing basis with respect to the high energy physics research program.