

States Government as represented by the Secretary of the Army.

FOR FURTHER INFORMATION CONTACT: Mr. Robert Rosenkrans at U.S. Army Soldier Systems Center, Kansas Street, Natick, MA 01760, Phone: (508) 233-4928 or E-mail: Robert.Rosenkrans@natick.army.mil.

SUPPLEMENTARY INFORMATION: Any licenses granted shall comply with 35 U.S.C. 209 and 37 CFR part 404.

Brenda S. Bowen,

Army Federal Register Liaison Officer.

[FR Doc. 04-20958 Filed 9-16-04; 8:45 am]

BILLING CODE 3710-08-M

DEPARTMENT OF DEFENSE

Department of the Army; Corps of Engineers

Estuary Habitat Restoration Council; Open Meeting

AGENCY: Department of the Army, U.S. Army Corps of Engineers, DoD.

ACTION: Notice of open meeting.

SUMMARY: In accordance with section 105(h) of the Estuary Restoration Act of 2000, (Title I, Pub. L. 106-457), announcement is made of the forthcoming meeting of the Estuary Habitat Restoration Council. The meeting is open to the public.

DATES: The meeting will be held on Wednesday, October 6, 2004, from 10 a.m. to 12 p.m.

ADDRESSES: The meeting will be in room 3M60/70, 441 G Street, NW., Washington, DC.

FOR FURTHER INFORMATION CONTACT: Ms. Ellen Cummings, Headquarters, U.S. Army Corps of Engineers, Washington, DC 20314-1000, (202) 761-4750; or Ms. Cynthia Garman-Squier, Office of the Assistant Secretary of the Army (Civil Works), Washington, DC (703) 695-6791.

SUPPLEMENTARY INFORMATION: The Estuary Habitat Restoration Council consists of representatives of five agencies. These are the National Oceanic and Atmospheric Administration, Environmental Protection Agency, U.S. Fish and Wildlife Service, Department of Agriculture, and Army. Among the duties of the Council is development of a national estuary restoration strategy designed in part to meet the goal of restoring one million acres by 2010.

Agenda topics will include election of a Council Chairperson, update on the National Estuary Restoration Inventory, reports on the Federal Symposium on

Coastal Habitat Restoration and ongoing projects, and discussion of proposed focus areas for the future.

Current security measures require that persons interested in attending the meeting must pre-register with us before 2 p.m. October 4, 2004. Please contact Ellen Cummings to pre-register. When leaving a voice mail message please provide the name of the individual attending, the company or agency represented, and a telephone number, in case there are any questions. The public should enter on the "G" Street side of the GAO building. All attendees are required to show photo identification and must be escorted to the meeting room by Corps personnel. Attendee's bags and other possessions are subject to being searched. All attendees arriving between one-half hour before and one-half hour after 10:00 a.m. will be escorted to the hearing. Those who are not pre-registered and/or arriving later than the allotted time will be unable to attend the public meeting.

Brenda S. Bowen,

Army Federal Register Liaison Officer.

[FR Doc. 04-20955 Filed 9-16-04; 8:45 am]

BILLING CODE 3710-92-M

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Leader, Information Management Case Services Team, Regulatory Information Management Services, 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 October 18, 2004.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Carolyn Lovett, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

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 Case Services Team, Regulatory Information Management Services, 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: September 13, 2004.

Angela C. Arrington,

Leader, Information Management Case Services Team, Regulatory Information Management Services, Office of the Chief Information Officer.

Federal Student Aid

Type of Review: Extension.

Title: Student Assistance General Provisions—Subpart E (Verification of Student Aid Application Information).

Frequency: Annually.

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

Reporting and Recordkeeping Hour Burden:

Responses: 3,030,215.

Burden Hours: 1,022,384.

Abstract: Verification of Application Information for Title IV Student Financial Assistance Programs. Applicants and, in some cases, the applicant's parent or spouse must provide documentation to support data listed on the application for assistance.

Requests for copies of the submission for OMB review; comment request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2577. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to the Internet address OCIO_RIMG@ed.gov or faxed to 202-245-6621. 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 his e-mail 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. 04-20959 Filed 9-16-04; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Bonneville Power Administration

Availability of the Bonneville Purchasing Instructions (BPI) and Bonneville Financial Assistance Instructions (BFAI)

AGENCY: Bonneville Power Administration (BPA), DOE.

ACTION: Notice of document availability.

SUMMARY: Copies of the Bonneville Purchasing Instructions (BPI), which contain the policy and establish the procedures that BPA uses in the solicitation, award, and administration of its purchases of goods and services, including construction, are available in printed form for \$30, or without charge at the following Internet address: <http://www.bpa.gov/corporate/kgp/bpi/bpi.htm>. Copies of the Bonneville Financial Assistance Instructions (BFAI), which contain the policy and establish the procedures that BPA uses in the solicitation, award, and administration of financial assistance instruments (principally grants and cooperative agreements), are available in printed form for \$15 each, or available without charge at the following Internet address: <http://www.bpa.gov/corporate/kgp/bfai/bfai.htm>.

ADDRESSES: Unbound copies of the BPI or BFAI may be obtained by sending a check for the proper amount to the Head of the Contracting Activity, Routing CK-1, Bonneville Power Administration, P.O. Box 3621, Portland, Oregon 97208-3621.

FOR FURTHER INFORMATION CONTACT: Manager, Corporate Communications, 1-800-622-4519.

SUPPLEMENTARY INFORMATION: BPA was established in 1937 as a Federal Power Marketing Agency in the Pacific Northwest. BPA operations are financed from power revenues rather than annual appropriations. BPA's purchasing operations are conducted under 16 U.S.C. 832 *et seq.* and related statutes. Pursuant to these special authorities, the

BPI is promulgated as a statement of purchasing policy and as a body of interpretative regulations governing the conduct of BPA purchasing activities. It is significantly different from the Federal Acquisition Regulation, and reflects BPA's private sector approach to purchasing the goods and services that it requires. BPA's financial assistance operations are conducted under 16 U.S.C. 839 *et seq.* and 16 U.S.C. 839 *et seq.* The BFAI express BPA's financial assistance policy. The BFAI also comprise BPA's rules governing implementation of the principles provided in the following OMB circulars:

A-21 Cost Principles for Educational Institutions

A-87 Cost Principles for State, Local and Indian Tribal Governments

A-102 Grants and Cooperative Agreements with State and Local Governments

A-110 Uniform Administrative Requirements for Grants and Other Agreements with Institutions of Higher Education, Hospitals and Other Non-Profit Organizations

A-122 Cost Principles for Non-Profit Organizations

A-133 Audits of States, Local Governments and Non-Profit Organizations

BPA's solicitations and contracts include notice of applicability and availability of the BPI and the BFAI, as appropriate, for the information of offerors on particular purchases or financial assistance transactions.

Issued in Portland, Oregon, on September 9, 2004.

Kenneth R. Berglund,

Manager, Contracts and Property Management.

[FR Doc. 04-20993 Filed 9-16-04; 8:45 am]

BILLING CODE 6450-01-P

ENVIRONMENTAL PROTECTION AGENCY

[OECA-2004-0014; FRL-7814-4]

Agency Information Collection Activities; Submission for OMB Review and Approval; Comment Request; NSPS for Rubber Tire Manufacturing (Renewal), ICR Number 1158.08, OMB Number 2060-0156

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice.

SUMMARY: In compliance with the Paperwork Reduction Act, this document announces that an Information Collection Request (ICR)

has been forwarded to the Office of Management and Budget (OMB) for review and approval. This is a request to renew an existing approved collection. This ICR is scheduled to expire on October 31, 2004. Under OMB regulations, the Agency may continue to conduct or sponsor the collection of information while this submission is pending at OMB. This ICR describes the nature of the information collection and its estimated burden and cost.

DATES: Additional comments may be submitted on or before October 18, 2004.

ADDRESSES: Submit your comments, referencing docket ID number OECA-2004-0014, to (1) EPA online using EDOCKET (our preferred method), by e-mail to docket.oeca@epa.gov, or by mail to: Environmental Protection Agency, EPA Docket Center (EPA/DC), Enforcement and Compliance Docket and Information Center, EPA West, Mail Code 2201T, 1200 Pennsylvania Avenue, NW., Washington, DC 20460, and (2) OMB at: Office of Information and Regulatory Affairs, Office of Management and Budget (OMB), Attention: Desk Officer for EPA, 725 17th Street, NW., Washington, DC 20503.

FOR FURTHER INFORMATION CONTACT: Maria Malave, Compliance Assessment and Media Programs Division (Mail Code 2223A), Office of Compliance, Environmental Protection Agency, 1200 Pennsylvania Avenue, NW., Washington, DC 20460; telephone number: (202) 564-7027; fax number: (202) 564-0050; e-mail address: malave.maria@epa.gov.

SUPPLEMENTARY INFORMATION: EPA has submitted the following ICR to OMB for review and approval according to the procedures prescribed in 5 CFR 1320.12. On May 25, 2004 (69 FR 29718), EPA sought comments on this ICR pursuant to 5 CFR 1320.8(d). EPA received no comments.

EPA has established a public docket for this ICR under Docket ID No. OECA-2004-0014, which is available for public viewing at the Enforcement and Compliance Docket and Information Center in the EPA Docket Center (EPA/DC), EPA West, Room B102, 1301 Constitution Avenue, NW., Washington, DC. The EPA Docket Center Public Reading Room is open from 8:30 a.m. to 4:30 p.m., Monday through Friday, excluding legal holidays. The telephone number for the Reading Room is (202) 566-1744, and the telephone number for the Enforcement and Compliance Docket and Information Center is: (202) 566-1752. An electronic version of the