

codes. Unless expressly authorized by statute, the disposing Federal agency cannot restrict the future use of surplus Government property. As a result, the local community exercises substantial control over future use of the property. For this reason, local land use plans and zoning affect determination of the "highest and best use" of surplus Government property.

The DBCRA directed the Administrator of the General Services Administration (GSA) to delegate to the Secretary of Defense authority to transfer and dispose of base closure property. Section 2905(b) of the DBCRA directs the Secretary of Defense to exercise this authority in accordance with GSA's property disposal regulations, set forth in Part 101-47 of the FPMR. By letter dated December 20, 1991, the Secretary of Defense delegated the authority to transfer and dispose of base closure property closed under the DBCRA to the Secretaries of the Military Departments. Under this delegation of authority, the Secretary of Navy must follow FPMR procedures for screening and disposing of real property when implementing base closures. Only when Congress has expressly provided additional authority for disposing of base closure property, *e.g.*, the economic development conveyance authority established in 1993 by Section 2905(b) of the DBCRA, may Navy apply disposal procedure other than those in the FPMR.

In Section 2901 of the National Defense Authorization Act for Fiscal Year 1994, Public Law 103-160, Congress recognized the economic hardship occasioned by base closures, the Federal interest in facilitating economic recovery of base closure communities, and the need to identify and implement reuse and redevelopment of property closing installations. In Section 2903(c) or Public Law 103-160, Congress directed the Military Departments to consider each base closure community's economic needs and priorities in this property disposal process. Under Section 2905(b)(2)(E) of the DBCRA must consult with local communities before disposes of base closure property and must consider local plans developed for reuse and redevelopment of the surplus Federal property.

The Department of Defense's goal, as set forth in Section 174.4 of the DoD Rule, is to help base closure communities achieve rapid economic recovery through expeditious reuse and redevelopment of the assets at closing bases, taking into consideration local market conditions and locally developed reuse plans. Thus, the Department has adopted a consultative

approach with each community to ensure that property disposal decisions consider the LRA's reuse plan and encourage job creation. As a part of this cooperative approach, the base closure community's interests, as reflected in its zoning for the area, play a significant role in determining the range of alternatives considered in the environmental analysis for property disposal. Furthermore, Section 175.(d)(3) of the DoD Rule provides that the LRA's plan generally will be used as the basis for the proposed disposal action.

The Federal Property and Administrative Services Act of 1949, 40 U.S.C. § 484 (1994), as implemented by the FPMR, identifies several mechanisms for disposing of surplus base closure property: by public benefit conveyance (FPMR Sec. 101-47.303-2); by negotiated sale (FPMR Sec. 10-47.304-9) and by competitive sale (FPMR 101-47.304-7). Additionally, in Section 2905(b)(4), the DBCRA established economic development conveyances as a means of disposing of surplus base closure property.

The selection of any particular method of conveyance merely implements the Federal agency's decision to dispose of the property. Decisions concerning whether to undertake a public benefit conveyance or an economic development conveyance, or to sell property by negotiation or by competitive bid, are left to the Federal agency's discretion. Selecting a method of disposal implicates a broad range of factors and rests solely within the Secretary of the Navy's discretion.

Conclusion

The LRA's proposed reuse of NAS Agana, reflected in the Reuse Plan, is consistent with the prescriptions of the FPMR and Section 174.4 of the DoD Rule. The LRA has determined in its Reuse Plan that the property should be used for various purposes including commercial aviation, industrial, commercial, and parks and recreational activities. The property's location, physical characteristics, existing infrastructure, and use as a civilian airport make it appropriate for the proposed uses.

The proposed reuse of NAS Agana responds to local economic conditions, promotes rapid economic recovery from the impact of the Air Station's closure, and is consistent with President Clinton's Five-Part Plan for Revitalizing Base Closure Communities, which emphasizes local economic redevelopment and creation of new jobs as the means to revitalize these

communities, 32 C.F.R. Parts 174 and 175, 59 Fed. Reg. 16,123 (1994).

Although the "No Action" Alternative has less potential for causing adverse environmental impacts, this Alternative would not take advantage of the property's location, physical characteristics, and infrastructure. Additional, it would not foster local economic redevelopment of the base and expansion of Guam's International Airport.

The acquiring entities, under the direction of Federal and local agencies with regulatory authority over protected resources, will be responsible for adopting practicable means to avoid or minimize environmental harm that may result from implementing the Reuse Plan.

Accordingly, Navy will dispose of Naval Air Station Agana in a manner that is consistent with the Government of Guam's Reuse Plan for the property.

Dated: May 9, 2000.

William J. Cassidy, Jr.,

*Deputy Assistant Secretary of the Navy
(Conversion and Redevelopment).*

[FR Doc. 00-12964 Filed 5-22-00; 8:45 am]

BILLING CODE 3810-FF-M

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 June 22, 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: May 15, 2000.

William Burrow,

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

Office of Postsecondary Education

Type of Review: Reinstatement, without change, of a previously approved collection for which approval has expired.

Title: Financial Report for the Endowment Challenge Grant Program (JS).

Frequency: Annually.

Affected Public: Not-for-profit institutions.

Reporting and Recordkeeping Hour Burden: Responses: 300; Burden Hours: 900.

Abstract: The financial report requires investment data from institutions for the purpose of assessing their progress in increasing their endowment fund resources. The data is also used to monitor compliance with regulatory provisions.

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 Joe Schubart at (202) 708-9266. 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. 00-12878 Filed 5-22-00; 8:45 am]

BILLING CODE 4000-01-U

DEPARTMENT OF EDUCATION

[CFDA No. 84.326J]

Office of Special Education and Rehabilitative Services; Grant Applications under the Special Education—Technical Assistance and Dissemination to Improve Services and Results for Children with Disabilities Program

AGENCY: Department of Education.

ACTION: Notice inviting applications for new awards for fiscal year (FY) 2000.

Purpose of Program: The purpose of this program is to provide technical assistance and information through programs that support States and local entities in building capacity to improve early intervention, educational, and transitional services and results for children with disabilities and their families, and address systemic-change goals and priorities.

Eligible Applicants: State and local educational agencies, institutions of higher education, other public agencies, private nonprofit organizations, outlying areas, freely associated States, and Indian tribes or tribal organizations.

Applications Available: May 31, 2000

Deadline for Transmittal of

Application: July 17, 2000

Deadline for Intergovernmental

Review: September 17, 2000

Estimated Number of Awards: 1

Maximum Award: We will reject and will not consider an application that proposes a budget exceeding \$1,900,000 for any single budget period of 12 months. The Assistant Secretary may change the maximum amounts through a notice published in the **Federal Register**.

Project Period: Under this priority, the Assistant Secretary will make one award for a cooperative agreement with a project period of up to 60 months subject to the requirements of 34 CFR 75.253(a) for continuation awards. During the second year of the project, the Assistant Secretary will determine whether to continue the Center for the fourth and fifth years of the project period and will consider in addition to the requirements of 34 CFR 75.253(a):

(a) The recommendation of a review team consisting of three experts selected by the Assistant Secretary. The services of the review team, including a two-day

site visit to the project, are to be performed during the last half of the project's second year and may be included in that year's evaluation required under 34 CFR 75.590. Costs associated with the services to be performed by the review team must also be included in the project's budget for year two. These costs are estimated to be approximately \$6,000;

(b) The timeliness and effectiveness with which all requirements of the negotiated cooperative agreement have been or are being met by the project; and

(c) The degree to which the project's design and technical strategies demonstrate the dissemination of significant new knowledge.

Applicable Regulations: (a) The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 74, 75, 77, 79, 80, 81, 82, 85, 86, 97, 98, and 99; (b) The selection criteria for the priority under this program are drawn from the EDGAR general selection criteria menu. The specific selection criteria for this priority are included in the funding application packet for the applicable competition.

Note: The regulations in 34 CFR part 86 apply to institutions of higher education only.

General Requirements: (a) The Project funded under this notice must make positive efforts to employ and advance in employment qualified individuals with disabilities in project activities (see Section 606 of IDEA).

(b) Applicants and the grant recipient funded under this notice must involve individuals with disabilities or parents of individuals with disabilities in planning, implementing, and evaluating the projects (see Section 661(f)(1)(A) of IDEA).

(c) The Project funded under this competition must (1) use current research-validated practices and materials, and (2) communicate appropriately with target audiences, including young people, families, State and local agencies, and employers.

(d) The Project funded under this priority must budget for a two-day Project Directors' meeting in Washington, D.C. during each year of the project.

(e) Part III of the application submitted under the priority in this notice, the application narrative, is where an applicant addresses the selection criteria that are used by reviewers in evaluating the application. You must limit Part III to the equivalent of no more than 70 pages using the following standards: