

For the Nuclear Regulatory Commission.

Michael T. Masnik,

Chief, Decommissioning Section, Project Directorate IV & Decommissioning, Division of Licensing Project Management, Office of Nuclear Reactor Regulation.

[FR Doc. 00-17465 Filed 7-10-00; 8:45 am]

BILLING CODE 7590-01-P

NUCLEAR REGULATORY COMMISSION

Standard Review Plan for the Review of the Department of Energy Plans for Achieving Regulatory Compliance at Sites With Contaminated Ground Water Under Title I of the Uranium Mill Tailings Radiation Control Act; Draft Report for Comment

AGENCY: Nuclear Regulatory Commission.

ACTION: Notice of Availability and Request for Comments.

SUMMARY: The Nuclear Regulatory Commission (NRC) is announcing the availability of, and requesting comments on, NUREG-1724, "Standard Review Plan for the Review of DOE Plans for Achieving Regulatory Compliance at Sites with Contaminated Ground Water under Title I of the Uranium Mill Tailings Radiation Control Act."

The U.S. Department of Energy (DOE) is conducting ground-water corrective actions under the Uranium Mill Tailings Remedial Action Groundwater Project. This Standard Review Plan will provide guidance to NRC staff performing safety and environmental reviews of ground-water quality compliance activities conducted by the DOE under Title I of the Uranium Mill Tailings Radiation Control Act.

The purpose of this Standard Review Plan is to ensure the quality and uniformity of NRC staff reviews of site-specific documents describing DOE plans for achieving regulatory compliance at sites with contaminated groundwater. The standard review plan is written to cover a variety of site conditions and plans. Each section provides a description of the areas of review, review procedures, acceptance criteria, and an evaluation of findings.

DATES: The comment period ends October 10, 2000. Comments received after that time will be considered if practicable.

ADDRESSES: Submit written comments to: David L. Meyer, Chief, Rules and Directives Branch, Division of Administrative Services, Office of Administration, U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001. Hand-deliver comments to 11545

Rockville Pike, Rockville, Maryland, between 7:15 a.m. and 4:30 p.m. on Federal workdays.

Persons who are considering submitting public comments may request a free single copy of draft NUREG-1724 by writing to the U.S. Nuclear Regulatory Commission, ATTN: William Ford, Mail Stop T7J8, Washington, DC 20555-0001. Alternatively, requests may be submitted through the Internet by addressing electronic mail to whf@nrc.gov. A copy of draft NUREG-1724 is also available for inspection, and copying for a fee, in the NRC Public Document Room, 2120 L Street, NW (Lower Level), Washington, DC 20555-0001.

The NRC requests comments on this licensing guidance NUREG. Comments should be sent to the address listed above.

FOR FURTHER INFORMATION, CONTACT: Mr. William Ford, T-7-J8, Fuel Cycle Licensing Branch, Division of Fuel Cycle Safety and Safeguards, Office of Nuclear Material Safety and Safeguards, U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001, telephone (301) 415-6630; electronic mail address: whf@nrc.gov.

Electronic Address

NUREG-1724 is available electronically by visiting the NRC's Home Page at <http://www.nrc.gov/NRC/NUREGS/indexnum.html> or <http://www.nrc.gov/NRC/wwwforms.html>.

Dated at Rockville, Maryland this 28th day of June, 2000.

For the Nuclear Regulatory Commission.

Philip Ting,

Chief, Fuel Cycle Licensing Branch, Division of Fuel Cycle Safety and Safeguards, Office of Nuclear Material Safety and Safeguards.

[FR Doc. 00-17466 Filed 7-10-00; 8:45 am]

BILLING CODE 7590-01-P

OFFICE OF MANAGEMENT AND BUDGET

Information Collection; Request for Public Comments

AGENCY: Office of Management and Budget, Executive Office of the President.

ACTION: Notice and request for comments.

SUMMARY: In compliance with the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 *et seq.*), the Office of Management and Budget (OMB) invites the general public and Federal agencies to comment on renewal and changes to

two information collection requests from two types of entities: (1) reports from auditors to auditees concerning audit results, audit findings, and questioned costs, and (2) reports from auditees to the Federal Government providing information about the auditees, the awards they administer, and the audit results. These collection efforts are required by the Single Audit Act Amendments of 1996 (31 U.S.C. 7501 *et seq.*) and OMB Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations."

Included as part of this information collection is the Data Collection Form (SF-SAC). The changes being proposed are to modify the data elements collected on the SF-SAC. The current SF-SAC will be used for audit periods ending on or before December 31, 2000. A revised SF-SAC will be used for audit periods ending on or after January 1, 2001.

DATES: Submit comments on or before September 11, 2000. Late comments will be considered to the extent practicable.

ADDRESSES: Comments should be mailed to Terrill W. Ramsey, Office of Federal Financial Management, Office of Management and Budget, 725 17th Street, NW, Room 6025, Washington, DC 20503. Electronic mail (E-mail) comments may be submitted to: tramsay@omb.eop.gov. Please include the full body of the comments in the text of the message and not as an attachment. Please include the name, title, organization, postal address, and E-mail address in the text of the message as well as the name and phone number of a contact person.

COMMENTS: All responses will be summarized and included in the request for OMB approval. All comments will also be a matter of public record.

FOR FURTHER INFORMATION CONTACT: Terrill W. Ramsey, Office of Federal Financial Management, Office of Management and Budget, (202) 395-3993. The Information Collection Form can be obtained by contacting the Office of Federal Financial Management as indicated above or by download from the OMB Grants Management home page on the Internet at <http://www.whitehouse.gov/OMB/grants/>.

SUPPLEMENTARY INFORMATION:
OMB Control No.: 0348-0057.
Title: Data Collection Form.
Form No: SF-SAC.

Type of Review: Revision of a currently approved collection.

Respondents: States, local governments, and non-profit organizations (Non-Federal entities).

Estimated Number of Respondents: 60,000.

Estimated Time per Respondent: 59 hours for each of 400 large respondents and 17 hours for each of 59,600 small respondents for estimated annual burden hours of 1,036,800.

Estimated Number of Responses per Respondent: 1.

Frequency of Response: Annually.

Needs and Uses: Reports from auditors to auditees and reports from auditees to the Federal government are used by non-Federal entities, pass-through entities, and Federal agencies to ensure that Federal awards are expended in accordance with applicable laws and regulations. The Federal Audit Clearinghouse (FAC) (maintained by the U.S. Bureau of the Census) uses the information on the SF-SAC to ensure proper distribution of audit reports to Federal agencies and identify non-Federal entities who have not filed the required reports. The FAC also uses the information on the SF-FAC to create a government-wide database which contains information on audit results. This database is publicly accessible on the Internet at <http://harvester.census.gov/sac/>. It is used by Federal agencies, pass-through entities, non-Federal entities, auditors, the General Accounting Office, OMB, and the general public for management and information about Federal awards and the results of audits. Comments are invited on: (a) Whether the proposed information collection is necessary for the proper performance of the functions of the agency, including whether the information shall have practical utility; (b) the accuracy of the estimate of the burden of the collection of the information; (c) ways to enhance the quality, utility, and clarity of the information to be collected; and (d) ways to minimize the burden of the collection of information on those who respond, including through the use of automated collection techniques or other forms of information technology.

Joshua Gotbaum,

Executive Associate Director and Controller.
[FR Doc. 00-17516 Filed 7-10-00; 8:45 am]

BILLING CODE 3110-01-P

OFFICE OF PERSONNEL MANAGEMENT

The Presidential Advisory Committee on Expanding Training Opportunities

AGENCY: Office of Personnel
Management.

ACTION: Notice of meeting.

Time and Date: 9:00 a.m., Tuesday,
August 1, 2000.

Place: White House Conference Center, Truman Room, 725 Jackson Place, Washington, DC. The Truman Room is on the 3rd floor.

Status: This meeting will be open to the public. Seating is limited and will be available on a first-come, first-served basis. Individuals with special access needs wishing to attend should contact OPM through the information shown below to obtain appropriate accommodations. Any member of the public wishing further information about the meeting or wishing to submit oral or written comments should contact the Designated Federal Official through the information shown below. Requests for oral comments must be in writing and received no later than 5:00 p.m. Eastern Daylight Savings Time on Tuesday, July 25, 2000. Each individual or group making an oral presentation will be limited in time based on the agenda and the number of people requesting to speak. Remarks may be submitted for the record. Written comments (30 copies) which are received in enough time will be shared with the Committee prior to the meeting. Comments received close to the meeting date will be shared with the Committee at the meeting.

Matters To Be Considered: Executive Order 13111, Using Technology to Improve Training Opportunities for Federal Government Employees, was issued by the President on January 12, 1999, and established the Presidential Advisory Committee on Expanding Training Opportunities. At its initial meeting, the Committee will review and discuss administrative issues, background matters, tasks, and plans of action. Committee functions include: (1) Providing an independent assessment of (a) progress made by the Federal Government in its use and integration of technology in training programs; (b) how Federal Government programs, initiatives, and policies can encourage or accelerate training technology to provide more accessible, timely, and cost-effective training opportunities for all Americans; (c) mechanisms for the Federal Government to encourage private sector investment in the development of high quality instructional software and wider deployment and use of technology-mediated instruction so that all Americans may take advantage of the opportunities provided by learning technology; and (d) the appropriate Federal Government role in research and development for learning technologies and their applications in order to develop high quality training and education opportunities for all Americans; and (2) an analysis of

options for helping adult Americans finance the training and post-secondary education needed to upgrade skills and gain new knowledge.

FOR FURTHER INFORMATION CONTACT:

Please contact Barbara Swanson, Designated Federal Officer for the Presidential Advisory Committee on Expanding Training Opportunities, at OPM, 1900 E Street NW., Washington, DC 20415; at telephone (202) 606-2721; or fax (202) 606-5231.

Office of Personnel Management.

Janice R. Lachance,

Director.

[FR Doc. 00-17460 Filed 7-10-00; 8:45 am]

BILLING CODE 6325-01-P

SECURITIES AND EXCHANGE COMMISSION

Proposed Collection; Comment Request

Upon Written Request, Copies Available From: Securities and Exchange Commission, Office of Filings and Information Services, Washington, DC 20549.

Approval of Existing Information Collection:

Rule 27e-1 and Form N-27E-1—SEC File No. 270-486—OMB Control No. 3235—new
Rule 27f-1 and Form N-27F-1—SEC File No. 270-487—OMB Control No. 3235—new

Notice is hereby given that, pursuant to the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 *et seq.*), the Securities and Exchange Commission (the "Commission") is soliciting comments on the collections of information under the Investment Company Act of 1940 ("Act") summarized below. The Commission plans to submit these collections of information to the Office of Management and Budget for approval.

Rule 27e-1 [17 CFR 270.27e-1] is entitled "Requirements for Notice to be Mailed to Certain Purchasers of Periodic Payment Plan Certificates Sold Subject to Section 27(d) of the Act." Form N-27E-1 is entitled "Notice to Periodic Payment Plan Certificate Holders of 18 Month Surrender Rights with Respect to Periodic Payment Plan Certificates." Rule 27f-1 [17 CFR 270.27f-1] is entitled "Notice of Right of Withdrawal Required to Be Mailed to Periodic Payment Plan Certificate Holders and Exemption from Section 27(f) for Certain Periodic Payment Plan Certificates." Form N-27F-1 is entitled "Notice to Periodic Payment Plan Certificate Holders of 45 Day