

SUPPLEMENTARY INFORMATION: The Department of the Air Force systems of records notices subject to the Privacy Act of 1974, (5 U.S.C. 552a), as amended, have been published in the Federal Register and are available from the address above.

The specific changes to the records systems being amended are set forth below followed by the notices, as amended, published in their entirety. The proposed amendments are not within the purview of subsection (r) of the Privacy Act of 1974, (5 U.S.C. 552a), as amended, which requires the submission of a new or altered system report.

Dated: April 10, 2002.

Patricia L. Toppings,
Alternate OSD Federal Register Liaison
Officer, Department of Defense.

F036 ACC A

SYSTEM NAME:

Special Awards File (June 11, 1997, 62 FR 31793).

Reason: Records in this system of records are retrieved by award, not a personal identifier. Therefore, the system of records is no longer subject to the Privacy Act of 1974 and is being deleted from the Department of the Air Forces' inventory of systems of records notices subject to the Privacy Act of 1974.

F036 ACC B

SYSTEM NAME:

Operations Training Development Evaluation (June 11, 1997, 62 FR 31793).

Reason: Records in this system of records are retrieved by crew position, not a personal identifier. Therefore, the system of records is no longer subject to the Privacy Act of 1974 and is being deleted from the Department of the Air Forces' inventory of systems of records notices subject to the Privacy Act of 1974.

[FR Doc. 02-9181 Filed 4-15-02; 8:45 am]

BILLING CODE 5001-08-P

DEPARTMENT OF EDUCATION

Notice of Proposed Information Collection Requests

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory 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 June 17, 2002.

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 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.

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: April 10, 2002.

John D. Tressler,
Leader, Regulatory Information Management,
Office of the Chief Information Officer.

*Office of Special Education and
Rehabilitative Services*

Type of Review: Revision.

Title: National Longitudinal
Transition Study—2 (NLTS2).

Frequency: One time.

Affected Public: Individuals or
household; Not-for-profit institutions.
*Reporting and Recordkeeping Hour
Burden:*

Responses: 17,347.

Burden Hours: 8,765.

Abstract: NLTS2 will provide nationally representative information about youth with disabilities in secondary school and in transition to adult life, including their characteristics, programs and services and achievements in multiple domains (e.g., employment, postsecondary education). The study will inform special education policy development and support the Individuals with Disabilities Education Act (IDEA) reauthorization.

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 4050, 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 Sheila Carey at (202) 708-6287 or via her Internet 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. 02-9179 Filed 4-15-02; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Regulatory 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. This clearance is proceeding in an emergency mode in order to have the Office of Management and Budget (OMB) cleared information collection available for public usage by July 1, 2002 as the statute requires.

DATES: Interested persons are invited to submit comments on or before May 16, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Acting 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
Lauren_Wittenberg@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 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: April 10, 2002.

John Tressler,

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

Federal Student Aid

Type of Review: Revision.

Title: Federal Family Education Loan, Direct Loan, and Perkins Loan Discharge Applications.

Frequency: One time.

Affected Public: Businesses or other for-profit; Individuals or household.

Reporting and Recordkeeping Hour Burden:

Responses: 15,000.

Burden Hours: 7,500.

Abstract: This form will serve as the means of collecting the information to determine whether a Federal Family Education Loan (FFEL), Direct Loan, or Perkins Loan borrower qualifies for a conditional discharge of their loan due to total and permanent disability.

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 4050, 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 Joseph Schubart at (202) 708-9266 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. 02-9178 Filed 4-15-02; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

National Advisory Committee on Institutional Quality and Integrity; Notice of Members

AGENCY: National Advisory Committee on Institutional Quality and Integrity, Department of Education.

What Is the Purpose of This Notice?

The purpose of this notice is to list the members of the National Advisory Committee on Institutional Quality and Integrity (National Advisory Committee) and to give the public the opportunity to nominate candidates for the positions to be vacated by those members whose terms will expire on September 30, 2002. This notice is required under section 114(c) of the Higher Education Act (HEA), as amended.

What Is the Role of the National Advisory Committee?

The National Advisory Committee is established under Section 114 of the HEA, as amended, and is composed of 15 members appointed by the Secretary of Education from among individuals who are representatives of, or knowledgeable concerning, education and training beyond secondary education, including representatives of all sectors and type of institutions of higher education. The National Advisory Committee meets at least twice a year and provides recommendations to the Secretary of Education pertaining to:

- The establishment and enforcement of criteria for recognition of accrediting agencies or associations under subpart 2 of part H of Title IV, HEA.
- The recognition of specific accrediting agencies or associations.
- The preparation and publication of the list of nationally recognized accrediting agencies and associations.

As the Committee deems necessary or on request, the Committee also advises the Secretary about:

- The eligibility and certification process for institutions of higher education under Title IV, HEA.
- The development of standards and criteria for specific categories of vocational training institutions and institutions of higher education for which there are no recognized accrediting agencies, associations, or State agencies in order to establish the interim eligibility of those institutions to participate in Federally funded programs.
- The relationship between (1) accreditation of institutions of higher education and the certification and eligibility of such institutions, and (2) State licensing responsibilities with respect to such institutions.
- Any other advisory functions relating to accreditation and institutional eligibility that the Secretary may prescribe.

What Are the Terms of Office for Committee Members?

The term of office of each member is 3 years, except that any member appointed to fill a vacancy occurring prior to the expiration of the term for which the member's predecessor was appointed is appointed for the remainder of the term. A member may be appointed, at the Secretary's discretion, to serve more than one term.

Who Are the Current Members of the Committee?

The current members of the National Advisory Committee are:

Members With Terms Expiring September 30, 2002

- Mr. Gordon M. Ambach, retired, formerly Executive Director, Council of Chief State School Officers, Washington, DC
- Dr. Norman Francis, President, Xavier University of Louisiana
- Dr. George A. Pruitt, President, Thomas A. Edison State College, New Jersey
- Dr. Norma S. Rees, President, California State University, Hayward
- Honorable Thomas P. Salmon, Former Governor of Vermont, President Emeritus of University of Vermont

Members With Terms Expiring September 30, 2003

- Mr. David Johnson III, Student Member, Brigham Young University, Utah
- Dr. Estela R. Lopez, Vice Chancellor for Academic Affairs, Connecticut State University System Office
- Dr. Ronald F. Mason, Jr., President, Jackson State University, Mississippi