

performance awards and recertification to the Inspector General.

EFFECTIVE DATE: July 1, 2000.

FOR FURTHER INFORMATION CONTACT: Mr. Stanley Boardman, Director, Personnel and Security Directorate, Office of Administration and Management, OIG, DoD, 400 Army Navy Drive, Arlington, VA 22202, (703) 604-9716.

Charles W. Beardall, Deputy Assistant Inspector General for Criminal Investigative Policy and Oversight, OAIG—for Investigations

David A. Brinkman, Director, Audit Followup and Technical Support, OAIG—Auditing

C. Frank Broome, Director, Office of Departmental Inquiries

David M. Crane, Director, Office for Intelligence Review

Thomas F. Gimble, Director, Acquisition Management, OAIG—Auditing

Paul J. Granetto, Director, Contract Management, OAIG—Auditing

John F. Keenan, Assistant Inspector General for Investigations

Frederick J. Lane, Director, Finance and Accounting, OAIG—Auditing

Joel L. Leson, Director, Administration and Information Management

Carol L. Levy, Deputy Assistant Inspector General for Investigations

Robert J. Lieberman, Assistant Inspector General for Auditing

Donald Mancuso, Deputy Inspector General

David K. Steensma, Deputy Assistant Inspector General for Auditing

Alan W. White, Director, Investigative Operations, OAIG for Investigations

Shelton R. Young, Director, Readiness and Logistics Support, OAIG—Auditing

Robert L. Ashbaugh, Deputy Inspector General, Department of Justice

Mr. John J. Connors, Deputy Inspector General, Department of Housing and Urban Development

Ms. Patricia Dalton, Deputy Inspector General, Department of Labor

Mr. Joel S. Gallay, Deputy Inspector General, General Services Administration

Mr. Everett L. Mosely, Acting Inspector General, Agency for International Development

Dated: June 14, 2000.

L.M. Bynum,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 00-15440 Filed 6-19-00; 8:45 am]

BILLING CODE 5001-10-M

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management, 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 August 21, 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, Regulatory Information Management, 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: June 14, 2000.

John Tressler,

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

Office of the Undersecretary

Type of Review: New

Title: Integrated Studies of Educational Technology: Evaluation of Educational Technology Policy and Practice

Frequency: On Occasion

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

Reporting and Recordkeeping Hour

Burden: Responses: 2,000 Burden Hours: 2,000

Abstract: As part of the Department of Education's Integrated Studies of Educational Technology, the Professional Development for the 21st Century Classroom study will study best practices and current status of practice in professional development in educational technology. The Formative Evaluation of the E-rate will analyze the extent to which the E-rate is equalizing access to educational technology and supporting integration of educational technology in classroom learning.

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. Please specify the complete title of the information collection when making your request. Comments regarding burden and/or the collection activity requirements should be directed to Jacqueline Montague at (202) 708-5359 or via her internet address Jackie_Montague@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. 00-15452 Filed 6-16-00; 8:45 am]

BILLING CODE 4000-01-U

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory Information Management, 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 July 20, 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, Regulatory Information Management, 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: June 14, 2000.

John Tressler,

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

Office of Postsecondary Education

Type of Review:

Title: Graduate Assistance in Areas of National Need (GAANN).

Frequency: Annually.

Affected Public: Not-for-profit institutions; Individuals or household.

Reporting and Recordkeeping Hour Burden: Responses: 325.

Burden Hours: 13,432.

Abstract: These instructions and forms provide the U.S. Department of Education the information needed to make awards to academic departments and to sustain and enhance the capacity

for teaching and research in areas of national need.

This information collection is being submitted under the Streamlined Clearance Process for Discretionary Grant Information Collections (1890-0001). Therefore, the 30-day public comment period notice will be the only public comment notice published for this information collection.

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, D.C. 20202-4651. Requests may also be electronically mailed to the internet address OCIO_IMG_Issues@ed.gov or faxed to 202-708-9346. Please specify the complete title of the information collection when making your request. Comments regarding burden and/or the collection activity requirements should be directed to Joseph Schubart at (202) 708-5359 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. 00-15453 Filed 6-19-00; 8:45 am]

BILLING CODE 4000-01-U

DEPARTMENT OF EDUCATION

Privacy Act of 1974; System of Records

AGENCY: Office of Management.

ACTION: Notice of a new system of records.

SUMMARY: In accordance with the Privacy Act of 1974, as amended, the Department of Education (ED) publishes this notice of a new system of records entitled "Child Care Subsidy Program System." The system will contain information about employees who apply for a subsidy for child care expenses, their spouses and the children who are enrolled in government-subsidized child care, the employee's application for, and participation in, the child care subsidy program, including the employee's name, their spouse's name, the employee's title, grade and salary, the employee's home and work telephone numbers, the employee's home and work addresses, the organization in which the employee works, the employee's social security number, their spouse's social security number, the employee's tax returns, their spouse's tax returns, the name and social security number of the child on

whose behalf the parent is applying for a subsidy, the child's date of birth, the date of entry into the Child Care Subsidy Program, and the amount of subsidy received; the name, address, telephone number, employer identification number (EIN), license and accreditation status of the child care center in which the employee's child(ren) is (are) enrolled, and the dates of attendance.

The Department seeks comment on this new system of records described in this notice, in accordance with the requirements of the Privacy Act.

DATES: We must receive your comments on the proposed routine uses for the systems of records included in this notice on or before July 20, 2000. The Department filed a report describing the new system of records covered by this notice with the Chair of the Committee on Governmental Affairs of the Senate, the Chair of the Committee on Government Reform and Oversight of the House, and the Administrator of the Office of Information and Regulatory Affairs, Office of Management and Budget (OMB) on June 16, 2000. The changes made in this notice will become effective after the 30-day period for OMB review of the systems expires on July 17, 2000; unless OMB gives specific notice within the 30 days that the changes are not approved for implementation or requests an additional 10 days for its review. The routine uses become effective 30 days after publication unless they need to be changed as a result of public comment or OMB review. The Department will publish any changes to the routine uses.

ADDRESSES: Address all comments about the proposed routine uses to Elizabeth Mackenzie, Office of the General Counsel, U.S. Department of Education, 400 Maryland Avenue, SW., room 6E236, Washington, DC 20202. Telephone: 202-401-6700. If you prefer to send comments through the Internet, use the following address: Comments@ed.gov. You must include the term "SOR Child Care" in the subject line of the electronic message.

During and after the comment period, you may inspect all comments about this notice in room 6E236, 400 Maryland Avenue, SW., Washington, DC, between the hours of 8 a.m. and 4:30 p.m., Eastern time, Monday through Friday of each week except Federal holidays.

Assistance to Individuals With Disabilities in Reviewing the Rulemaking Record

On request, we supply an appropriate aid, such as a reader or print magnifier,