

COMMITTEE FOR THE IMPLEMENTATION OF TEXTILE AGREEMENTS

New Export Visa Stamp for Certain Wool Textile Products Produced or Manufactured in Russia

February 16, 1999.

AGENCY: Committee for the Implementation of Textile Agreements (CITA).

ACTION: Issuing a directive to the Commissioner of Customs providing for the use of a new export visa stamp.

EFFECTIVE DATE: March 1, 1999.

FOR FURTHER INFORMATION CONTACT: Naomi Freeman, International Trade Specialist, Office of Textiles and Apparel, U.S. Department of Commerce, (202) 482-4212.

SUPPLEMENTARY INFORMATION:

Authority: Section 204 of the Agricultural Act of 1956, as amended (7 U.S.C. 1854); Executive Order 11651 of March 3, 1972, as amended.

Beginning on March 1, 1999, the Government of the Russian Federation will start issuing a new export visa stamp for shipments of wool textile products in Category 435, produced or manufactured in Russia and exported from Russia on or after March 1, 1999. The new visa stamp reflects a name change from "MINISTRY FOR FOREIGN ECONOMIC RELATIONS" to "MINISTRY OF TRADE" but is otherwise unchanged. There will be a one-month grace period from March 1, 1999 through March 31, 1999, during which products exported from Russia may be accompanied by either the old or new export visa stamp. Products exported from Russia on or after April 1, 1999 must be accompanied by the new export visa stamp.

A facsimile of the new visa stamp is on file at the U.S. Department of Commerce, 14th and Constitution Avenue, NW., room 3104, Washington, DC.

See 62 FR 4729, published on January 31, 1997.

Troy H. Cribb,

Chairman, Committee for the Implementation of Textile Agreements.

Committee for the Implementation of Textile Agreements

February 16, 1999.

Commissioner of Customs,
Department of the Treasury, Washington, DC
20229.

Dear Commissioner: This directive amends, but does not cancel, the directive issued to you on January 28, 1997, as amended, by the Chairman, Committee for the Implementation of Textile Agreements.

That directive directed you to prohibit entry of certain wool textile products in Category 435, produced or manufactured in Russia for which the Government of the Russian Federation has not issued an appropriate export visa.

Beginning on March 1, 1999, you are directed to amend further the directive dated January 28, 1997 to provide for the use of a new export visa stamp issued by the Government of the Russian Federation to accompany shipments of wool textile products in Category 435, produced or manufactured in Russia and exported from Russia on or after March 1, 1999. The new visa stamp reflects a name change from "MINISTRY FOR FOREIGN ECONOMIC RELATIONS" to "MINISTRY OF TRADE" but is otherwise unchanged.

Textile products exported from Russia during the period March 1, 1999 through March 31, 1999 may be accompanied by either the old or new export visa stamp. Products exported from Russia on or after April 1, 1999 must be accompanied by the new export visa stamp.

A facsimile of the new visa stamp is enclosed with this letter.

Shipments entered or withdrawn from warehouse according to this directive which are not accompanied by an appropriate export visa shall be denied entry and a new visa must be obtained.

The Committee for the Implementation of Textile Agreements has determined that this action falls within the foreign affairs exception to the rulemaking provisions of 5 U.S.C. 553(a)(1).

Sincerely,

Troy H. Cribb,

Chairman, Committee for the Implementation of Textile Agreements.

[FR Doc. 99-4250 Filed 2-19-99; 8:45 am]

BILLING CODE 3510-DR-F

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

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: Interested persons are invited to submit comments on or before April 23, 1999.

ADDRESSES: Written comments and requests for copies of the proposed information collection requests should be addressed to Patrick J. Sherrill, Department of Education, 400 Maryland Avenue, S.W., Room 5624, Regional Office Building 3, Washington, D.C. 20202-4651, or should be electronically mailed to the internet address *Pat Sherrill@ed.gov*, or should be faxed to 202-708-9346.

FOR FURTHER INFORMATION CONTACT:

Patrick J. Sherrill (202) 708-8196.

Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339 between 8 a.m. and 8 p.m., Eastern time, Monday through Friday.

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 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 at the address specified above. Copies of the requests are available from Patrick J. Sherrill at the address specified above.

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 16, 1999.

William E. Burrow,

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

Office of Postsecondary Education

Type of Review: Extension.

Title: Equity in Athletics Disclosure Act.

Frequency: Annually.
Affected Public: Not-for-profit institutions.

Reporting and Recordkeeping Burden:
Responses: 1,800.
Burden Hours: 9,900.

Abstract: The Equity in Athletics Disclosure Act amended the Higher Education Act of 1965 to require coeducational institutions of higher education that participate in any program under Title IV of the Higher Education Act of 1965 and have an intercollegiate athletic program, to annually make available upon request a report on institutional financing and student and staff participation in men's and women's intercollegiate athletics.

Office of Postsecondary Education

Type of Review: Extension.

Title: Student Right-to-Know.

Frequency: Annually.

Affected Public: Business or other for-profit; Not-for-profit institutions.

Reporting and Recordkeeping Burden:
Responses: 8,000.

Burden Hours: 240,100.

Abstract: These regulations require institutions that participate in a Title IV, Higher Education Act of 1965 program to make available to students and prospective students the graduation rates of full-time undergraduates. Institutions that are attended by students receiving athletically related student aid must make available to prospective student-athletes, and their parents, coaches, and counselors, the graduation rates of students, and student athletes, by race, gender, and sport.

[FR Doc. 99-4237 Filed 2-19-99; 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 March 1, 1999. Please

send any comments on the emergency clearance to OMB by February 26, 1999. A regular clearance process is also beginning. Interested persons are invited to submit comments on or before April 23, 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, N.W., Room 10235, New Executive Office Building, Washington, D.C. 20503. Comments regarding the regular clearance and requests for copies of the proposed information collection request should be addressed to Patrick J. Sherrill, Department of Education, 400 Maryland Avenue, S.W., Room 5624, Regional Office Building 3, Washington, D.C. 20202-4651, or should be electronically mailed to the internet address *Pat—Sherrill@ed.gov*, or should be faxed to 202-708-9346.

FOR FURTHER INFORMATION CONTACT: Patrick J. Sherrill (202) 708-8196. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339 between 8 a.m. and 8 p.m., Eastern time, Monday through Friday.

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 at the address specified above. Copies of the requests are available from Patrick J. Sherrill at the address specified above.

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: February 17, 1999.

William E. Burrow,

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

Office of Elementary and Secondary Education

Type of Review: New.

Title: Application for Grants Under the Class-Size Reduction Program.

Abstract: This information is required of States and Local Education Agencies for grants under the Class-Size Reduction Program, authorized under Division A of P.L. 105-277. This information will be used in the evaluation process of these grant funds.

Additional Information: These application guidance materials provide timely information about the Class-Size Reduction Program in order to assist Local Education Agencies to make plans for using these funds to reduce class size in the 1999-2000 school year.

Frequency: Annually.

Affected Public: State and Local Education Agencies.

Reporting and Recordkeeping Burden:
Responses: 14,057.

Burden Hours: 29,529.

[FR Doc. 99-4256 Filed 2-19-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

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 March 24, 1999.