

technological collection techniques or other forms of information technology.

DATES: Submit comments on or before March 15, 2007.

ADDRESSES: Submit comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to: FAR Desk Officer, OMB, Room 10102, NEOB, Washington, DC 20503, and a copy to the General Services Administration, FAR Secretariat (VIR), 1800 F Street, NW, Room 4035, Washington, DC 20405.

FOR FURTHER INFORMATION CONTACT: William Clark, Contract Policy Division, GSA (202) 219-1813.

SUPPLEMENTARY INFORMATION:

A. Purpose

The FAR requires contracts to be awarded to only those contractors determined to be responsible. Instances where a firm or its principals have been indicted, convicted, suspended, proposed for debarment, debarred, or had a contract terminated for default are critical factors to be considered by the contracting officer in making a responsibility determination. This certification requires the disclosure of this information.

B. Annual Reporting Burden

Respondents: 89,995.

Responses per respondent: 12.223.

Total Responses: 1,100,000.

Hours Per Response: 0.0833 hrs.

Total Burden Hours: 91,667.

OBTAINING COPIES OF

PROPOSALS: Requesters may obtain a copy of the information collection documents from the General Services Administration, FAR Secretariat (VIR), Room 4035, 1800 F Street, NW, Washington, DC 20405, telephone (202) 501-4755. Please cite OMB Control No. 9000-00394, Debarment and Suspension, in all correspondence.

Dated: February 7, 2007.

Ralph J. De Stefano

Director, Contract Policy Division.

[FR Doc. 07-634 Filed 2-12-07; 8:45 am]

BILLING CODE 6820-EP-S

DEPARTMENT OF DEFENSE

Department of the Navy

Meeting of the Chief of Naval Operations (CNO) Executive Panel

AGENCY: Department of the Navy, DoD.

ACTION: Notice of Closed Meeting.

SUMMARY: The CNO Executive Panel will report on the findings and

recommendations of the Latin America Subcommittee and Missile Defense Subcommittee to the Chief of Naval Operations. The meeting will consist of discussions of current and future Navy strategy, plans, and policies in Latin America, as well as discussions of the U.S. Navy's emerging missions and capabilities for sea-based missile defense.

DATES: The meeting will be held on March 16, 2007, from 10:30 a.m. to 1 p.m.

ADDRESSES: The meeting will be held in the Boardroom in the CNA Corporation Building, 4825 Mark Center Drive, Alexandria, VA 22311.

FOR FURTHER INFORMATION CONTACT: LCDR Kelvin Upson, CNO Executive Panel, 4825 Mark Center Drive, Alexandria, VA 22311, 703-681-4924.

SUPPLEMENTARY INFORMATION: Pursuant to the provisions of the Federal Advisory Committee Act (5 U.S.C. App. 2), these matters constitute classified information that is specifically authorized by Executive Order to be kept secret in the interest of national defense and are, in fact, properly classified pursuant to such Executive Order. Accordingly, the Secretary of the Navy has determined in writing that the public interest requires that all sessions of this meeting be closed to the public because they will be concerned with matters listed in section 552b(c)(1) of title 5, United States Code.

Dated: February 8, 2007.

M.A. Harvison,

Lieutenant Commander, Judge Advocate General's Corps, U.S. Navy, Federal Register Liaison Officer.

[FR Doc. E7-2452 Filed 2-12-07; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF DEFENSE

Department of the Navy

Meeting of the U.S. Naval Academy Board of Visitors

AGENCY: Department of the Navy, DoD.

ACTION: Notice of partially closed meeting.

SUMMARY: The U.S. Naval Academy Board of Visitors will meet to make such inquiry, as the Board shall deem necessary, into the state of morale and discipline, the curriculum, instruction, physical equipment, fiscal affairs, and academic methods of the Naval Academy. The meeting will include discussions of personnel issues at the Naval Academy, the disclosure of which would constitute a clearly unwarranted

invasion of personal privacy. The executive session of this meeting will be closed to the public.

DATES: The open session of the meeting will be held on Monday, March 5, 2007, from 8 a.m. to 10:30 a.m. The closed executive session will be held from 10:30 a.m. to 12:15 p.m., directly after the open session.

ADDRESSES: The meeting will be held at the United States Naval Academy, Alumni Hall, Building 675, Bo Cappedge Room #238, Annapolis, MD.

FOR FURTHER INFORMATION CONTACT: Major Craig C. Clemans, Executive Secretary to the Board of Visitors, Office of the Superintendent, U.S. Naval Academy, 121 Blake Road, Annapolis, MD 21402-5000, telephone 410-293-1503.

SUPPLEMENTARY INFORMATION: This notice of meeting is provided per the Federal Advisory Committee Act (5 U.S.C. App. 2). The executive session of the meeting will consist of discussions of personnel issues at the Naval Academy and internal Board of Visitors matters. Discussion of such information cannot be adequately segregated from other topics, which precludes opening the executive session of this meeting to the public. Accordingly, the Secretary of the Navy has determined in writing that the meeting shall be partially closed to the public because it will be concerned with matters listed in section 552b(c)(2), (5), (6), (7), and (9) of title 5, United States Code.

Dated: February 8, 2007.

M.A. Harvison,

Lieutenant Commander, U.S. Navy, Office of the Judge Advocate General, Federal Register Liaison Officer.

[FR Doc. E7-2451 Filed 2-12-07; 8:45 am]

BILLING CODE 3810-FF-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, Office of Management 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 March 15, 2007.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Education Desk Officer, Office of Management and Budget, 725

17th Street, NW., Room 10222, Washington, DC 20503. Commenters are encouraged to submit responses electronically by e-mail to oir_submission@omb.eop.gov or via fax to (202) 395-6974. Commenters should include the following subject line in their response "Comment: [insert OMB number], [insert abbreviated collection name, e.g., "Upward Bound Evaluation"]". Persons submitting comments electronically should not submit paper copies.

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 IC Clearance Official, Regulatory Information Management Services, Office of Management, 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: February 7, 2007.

Angela C. Arrington,
IC Clearance Official, Regulatory Information Management Services, Office of Management.

Federal Student Aid

Type of Review: Extension.

Title: OSFA Customer Satisfaction Survey Master Plan.

Frequency: Annually.

Affected Public:

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

Reporting and Recordkeeping Hour Burden:

Responses: 15,000.

Burden Hours: 7,500.

Abstract: The Higher Education Amendments of 1998 established the Office of Student Financial Assistance (SFA) as the Government's first

Performance-Based Organization (PBO). That legislation specifies that one purpose of the PBO is to improve program services and processes for students and other participants in the student financial assistance programs. This requirement establishes an ongoing need for SFA to be engaged in an interactive process of collecting information and using it to improve the delivery of student financial assistance.

Requests for copies of the information collection submission for OMB review may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 3241. 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 ICDocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to ICDocketMgr@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. E7-2435 Filed 2-12-07; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. RP03-36-025]

Dauphin Island Gathering Partners; Notice of Negotiated Rates

February 6, 2007.

Take notice that on January 26, 2007, Dauphin Island Gathering Partners (Dauphin Island) tendered for filing as part of its FERC Gas Tariff, First Revised Volume No. 1, Thirty-First Revised Tariff Sheet No. 9, to become effective February 26, 2007.

Dauphin Island states that this tariff sheet reflects changes to its statement of negotiated rates tariff sheets.

Any person desiring to intervene or to protest this filing must file in accordance with Rules 211 and 214 of the Commission's Rules of Practice and Procedure (18 CFR 385.211 and 385.214). Protests will be considered by the Commission in determining the

appropriate action to be taken, but will not serve to make protestants parties to the proceeding. Any person wishing to become a party must file a notice of intervention or motion to intervene, as appropriate. Such notices, motions, or protests must be filed in accordance with the provisions of Section 154.210 of the Commission's regulations (18 CFR 154.210). Anyone filing an intervention or protest must serve a copy of that document on the Applicant. Anyone filing an intervention or protest on or before the intervention or protest date need not serve motions to intervene or protests on persons other than the Applicant.

The Commission encourages electronic submission of protests and interventions in lieu of paper using the "eFiling" link at <http://www.ferc.gov>. Persons unable to file electronically should submit an original and 14 copies of the protest or intervention to the Federal Energy Regulatory Commission, 888 First Street, NE., Washington, DC 20426.

This filing is accessible on-line at <http://www.ferc.gov>, using the "eLibrary" link and is available for review in the Commission's Public Reference Room in Washington, DC. There is an "eSubscription" link on the Web site that enables subscribers to receive e-mail notification when a document is added to a subscribed docket(s). For assistance with any FERC Online service, please e-mail FERCOnlineSupport@ferc.gov, or call (866) 208-3676 (toll free). For TTY, call (202) 502-8659.

Magalie R. Salas,
Secretary.

[FR Doc. E7-2386 Filed 2-12-07; 8:45 am]

BILLING CODE 6717-01-P

DEPARTMENT OF ENERGY

Federal Energy Regulatory Commission

[Docket No. CP07-71-000]

Dominion Transmission, Inc.; Notice of Application

February 6, 2007.

Take notice that on January 29, 2007, Dominion Transmission, Inc. (Dominion), 120 Tredegar Street, Richmond, VA, filed in Docket No. CP07-71-000, an application pursuant to section 7(b) of the Natural Gas Act (NGA), to abandon wells CW-427 and CW-449 located in Dominion's Lost Creek Storage Reservoir located in Lewis County, West Virginia, all as more fully set forth in the application