

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: July 27, 1999.

William E. Burrow,

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

Office of Special Education and Rehabilitative Services.

Type of Review: Extension.

Title: Report of Randolph-Sheppard Vending Facility Program.

Frequency: Annually.

Affected Public: Individuals or households; Federal Government; State, local or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 51

Burden Hours: 720

Abstract: The information is needed to evaluate the effectiveness of the program and to promote growth. The information is transmitted to State agencies to assist in the conduct and expansion of the program at the State level. Respondents are the designated State vocational rehabilitation agencies.

Written comments and requests for copies of the proposed information collection request should be addressed to Vivian Reese, Department of Education, 400 Maryland Avenue, SW, Room 5624, Regional Office Building 3, Washington, D.C. 20202-4651, or should be electronically mailed to the internet address vivian_reese@ed.gov or should be faxed to 202-708-9346.

For questions regarding burden and/or the collection activity requirements, contact Sheila Carey at 202-708-6287 or electronically mail her at internet address sheila_carey@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. 99-19671 Filed 7-30-99; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

[CFDA No.: 84.033]

Federal Work-Study Programs

AGENCY: Department of Education.

ACTION: Notice of the closing date for institutions that participate in the Federal Work-Study (FWS) Program to submit the Campus-Based Reallocation Form (ED Form E40-4P).

SUMMARY: The Secretary gives notice to institutions of higher education of the deadline for an institution that participated in the FWS Program for the 1998-1999 award year (July 1, 1998 through June 30, 1999) to request supplemental FWS funds for the 1999-2000 award year (July 1, 1999 through June 30, 2000). The information collected is used to determine whether an institution is eligible to receive supplemental FWS funds for the 1999-2000 award year.

DATES: Closing Date and Method for Submitting a Campus-Based Reallocation Form. If you participated in the FWS Program for the 1998-99 award year and want to ensure that you will be considered for supplemental FWS funds for the 1999-2000 award year, you must submit the electronic Campus-Based Reallocation Form by August 27, 1999.

The new Fiscal Operations Report for 1998-1999 and Application to Participate for 2000-2001 (FISAP) software that you will receive in July 1999 also contains the Campus-Based Reallocation Form (E-40-4P). The Campus-Based Reallocation Form electronic data must be transmitted via the Department's Title IV Wide Area

Network (Title IV WAN) using EDConnect. Specific information on this electronic transmission is provided in "Dear Colleague" letter CB-99-11 that was issued in July 1999. Transmit the Reallocation Form data to us only if you are releasing campus-based funds or are requesting supplemental 1999-2000 FWS funds.

Although the FISAP is not due until October 1, 1999, you must complete the Campus-Based Reallocation Form electronic data transmission prior to midnight, Eastern time, on August 27, 1999. (For purposes of this notice, this deadline means that an institution has all of August 27, 1999, to transmit electronically.)

SUPPLEMENTARY INFORMATION: The Department will reallocate unexpended FWS Federal funds from the 1998-99 award year as supplemental allocations for the 1999-2000 award year under the FWS Program. Supplemental allocations will be issued this fall in accordance with the reallocation procedures contained in the Higher Education Act of 1965, as amended (HEA). Under section 442(e) of the HEA, unexpended FWS funds returned to the Secretary must be reallocated to eligible institutions that used at least 10 percent of the total FWS Federal funds granted to the institution to compensate students employed in community services. Because reallocated FWS funds will be distributed on the basis of fair share shortfall criteria, you must also have a fair share shortfall to receive these funds. A fair share shortfall means that you have an unmet need for FWS funds as determined by the FWS allocation formula in the HEA that uses data reported on the FISAP. You must use all the reallocated FWS Federal funds to compensate students employed in community services. To ensure consideration for supplemental FWS Federal funds for the 1999-2000 award year, you must submit the Campus-Based Reallocation Form data by August 27, 1999.

Applicable Regulations

The following regulations apply to the Federal Work-Study Program:

- (1) Student Assistance General Provisions, 34 CFR part 668.
- (2) General Provisions for the Federal Perkins Loan Program, Federal Work-Study Program, and Federal Supplemental Educational Opportunity Grant Program, 34 CFR part 673.
- (3) Federal Work-Study Programs, 34 CFR part 675.
- (4) Institutional Eligibility under the Higher Education Act of 1965, as amended, 34 CFR part 600.

(5) New Restrictions on Lobbying, 34 CFR part 82.

(6) Governmentwide Debarment and Suspension (Nonprocurement) and Governmentwide Requirements for Drug-Free Workplace (Grants), 34 CFR part 85.

(7) Drug-Free Schools and Campuses, 34 CFR part 86.

FOR FURTHER INFORMATION CONTACT: For technical assistance concerning the Campus-Based Reallocation Form or other operational procedures of the campus-based programs, contact Mr. Milton Thomas, Jr., Institutional Financial Management Division, U.S. Department of Education, PO Box 23781, Washington, DC 20026-0781. Telephone (202) 708-9756. 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.

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

Electronic Access to This Document

You may view this document, as well as all other Department of Education documents published in the **Federal Register**, in text of Adobe Portable Document Format (PDF) on the Internet at either of the following sites:

<http://ocfo.ed.gov/fedreg.htm>

<http://www.ed.gov/news.html>

To use the PDF you must have the Adobe Acrobat Reader Program with Search, which is available free at either of the previous sites. If you have questions about using the 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 the code of Federal Regulations is available on GPO Access at: <http://www.access.gpo.gov/nara/index.html>

Program Authority: 42 U.S.C. 2752.

Dated: July 27, 1999.

Greg Woods,

Chief Operating Officer, Office of Student Financial Assistance.

[FR Doc. 99-19723 Filed 7-30-99; 8:45 am]

BILLING CODE 4000-01-U

DEPARTMENT OF ENERGY

Environmental Management Site-Specific Advisory Board, Monticello Site

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), Monticello. 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 AND TIME: Wednesday, August 18 1999, 7:00 p.m.-9:00 p.m.

ADDRESS: San Juan County Courthouse, 2nd Floor Conference Room, 117 South Main, Monticello, Utah 84535.

FOR FURTHER INFORMATION CONTACT: Audrey Berry, Public Affairs Specialist, Department of Energy Grand Junction Projects Office, P.O. Box 2567, Grand Junction, CO, 81502 (303) 248-7727.

SUPPLEMENTARY INFORMATION:

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

Tentative Agenda

1. The Board will receive an update on the repository status.
2. The Board will discuss the Monticello surface and groundwater.
3. The Committee will receive reports from subcommittees on local training and hiring, health and safety, and future land use.

Public Participation: The meeting is open to the public. Written statements may be filed with the Committee either before or after the meeting. Individuals who wish to make oral statements pertaining to agenda items should contact Audrey Berry's office at the address or telephone number listed above. Requests must be received 5 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 5 minutes to present their comments at the end of the meeting.

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 p.m., Monday-Friday, except Federal holidays. Minutes will also be available by writing to Audrey Berry, Department of Energy Grand Junction Projects Office, P.O. Box 2567, Grand Junction, CO 81502, or by calling her at (303) 248-7727.

Issued at Washington, DC on July 28, 1999.

Rachel M. Samuel,

Deputy Advisory Committee Management Officer.

[FR Doc. 99-19705 Filed 7-30-99; 8:45 am]

BILLING CODE 6450-01-P

DEPARTMENT OF ENERGY

Environmental Management Site-Specific Advisory Board, Paducah

AGENCY: Department of Energy (DOE).

ACTION: Notice of open meeting.

SUMMARY: This notice announces a meeting of the Environmental Management Site-Specific Advisory Board (EM SSAB), Paducah. 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**.

DATES: Thursday, August 19, 1999: 5:30 p.m.-10:00 p.m.

ADDRESSES: Paducah Information Age Park Resource Center, 2000 McCracken Boulevard, Paducah, Kentucky.

OTHER INFORMATION CONTACT: John D. Sheppard, Site Specific Advisory Board Coordinator, Department of Energy Paducah Site Office, Post Office Box 1410, MS-103, Paducah, Kentucky 42001, (502) 441-6804.

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 and waste management activities.

Tentative Agenda

- 5:30 p.m.—Call to order/Discussion
- 6:00 p.m.—Approve Meeting Minutes
- 6:05 p.m.—Public Comment/Questions
- 6:30 p.m.—Presentations
- 7:15 p.m.—Sub Committee Reports
- 8:15 p.m.—Administrative Issues
- 8:30 p.m.—Adjourn

Final copies of the agenda will be available at the meeting.

Public Participation: The meeting is open to the public. Written statements may be filed with the Committee either before or after the meeting. Individuals who wish to make oral statements pertaining to agenda items should contact John D. Sheppard at the address or telephone number listed above. Requests must be received 5 days prior