

Dated: March 12, 2002.

John Tressler,

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

**Office of Special Education and
Rehabilitative Services**

Type of Review: Reinstatement.

Title: Special Education—Personnel
Preparation to Improve Services and
Results for Children with Disabilities.

Frequency: On Occasion, Annually.

Affected Public: Not-for-profit
institutions; Individuals or household;
State, Local, or Tribal Gov't, SEAs or
LEAs.

*Reporting and Recordkeeping Hour
Burden:*

Responses: 8,000.

Burden Hours: 152,500.

Abstract: The data collection proposed under this request is included in proposed regulations that would implement section 673(h) of the Individuals with Disabilities Education Act (IDEA) which requires that individuals who receive a scholarship through personnel preparation projects funded under the Act to subsequently provide special education and related services to children with disabilities (or, for leadership personnel, work in areas related to their preparation) for a period of two years for every year for which assistance was received. Scholarship recipients who do not satisfy their service obligation must repay all or part of the cost of their assistance in accordance with regulations issued by the Secretary. These proposed regulations would implement requirements governing, among other things, the service obligation for scholars, oversight by grantees, repayment (or "payback") of scholarship, and procedures for obtaining deferrals or exemptions from service or repayment obligations. In order for the Federal government to justify the expenditure of public funds under this program, certain data collections, recordkeeping, and documentation are necessary to ensure that goals of the program are achieved.

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 or to the e-mail address vivian.reese@ed.gov. Requests may also be electronically mailed to the Internet address OCIO_RIMG@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 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. 02-6351 Filed 3-15-02; 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.

DATES: Interested persons are invited to submit comments on or before April 17, 2002.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Lauren Wittenberg, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW, Room 10202, 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: March 12, 2002.

John Tressler,

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

Student Financial Assistance

Type of Review: New.

Title: Experimental Sites Initiative—
Data Collection Instrument.

Frequency: Annually.

Affected Public: Individuals or
households; Not-for-profit institutions;
State, Local, or Tribal Gov't, SEAs or
LEAs.

*Reporting and Recordkeeping Hour
Burden:*

Responses: 150.

Burden Hours: 1,650.

Abstract: This data collection instrument will be used to collect specific information/performance data for analysis of nine experiments. This effort will assist the U.S. Department of Education/Student Financial Assistance (ED/SFA) in obtaining and compiling information to help determine change in the administration and delivery of Title IV programs. The experiments cover major financial aid processes.

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 or to the e-mail address vivian.reese@ed.gov. Requests may also be electronically mailed to the Internet address OCIO_RIMG@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. 02-6488 Filed 3-15-02; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

**Submission for OMB Review;
Comment Request**

AGENCY: Department of Education.