Information Relay Service (FIRS) at 1–800–877–8339.

[FR Doc. 00–10732 Filed 4–28–00; 8:45 am] BILLING CODE 4000–01–P

DEPARTMENT OF EDUCATION

Federal Interagency Coordinating Council Meeting (FICC)

AGENCY: Federal Interagency Coordinating Council, Education. **ACTION:** Notice of a public meeting.

SUMMARY: This notice describes the schedule and agenda of a forthcoming meeting of the Federal Interagency Coordinating Council (FICC), and invites people to participate. Notice of this meeting is required under section 644(c) of the Individuals with Disabilities Education Act (IDEA) and is intended to notify the general public of their opportunity to attend the meeting. The meeting will be accessible to individuals with disabilities. The FICC will attend to ongoing work including reports from committees and task forces. A Policy Forum on Outcomes for Young Children with Disabilities and their Families sponsored by the Office of Special Education Programs, will be held on Thursday, June 8, 2000 from 9:00 a.m.-12:00 noon in the Barnard Auditorium, U.S. Department of Education, 400 Maryland Ave. SW, Washington, DC 20202. The meeting is open to the public.

DATE AND TIME: FICC Meetings Thursday, June 8, 2000 from 1:30 p.m. to 5:00 p.m. ADDRESSES: U.S. Department of Education, Barnard Auditorium, 400 Maryland Avenue, SW, Washington, DC, 20202 (near the Federal Center Southwest and L'Enfant metro stops).

FOR FURTHER INFORMATION CONTACT: Bobbi Stettner-Eaton or Obral Vance, U.S. Department of Education, 330 C Street, SW, Room 3080, Switzer Building, Washington, DC, 20202 Telephone: (202) 205–5507. Individuals who use a telecommunications device for the deaf (TDD) may call (202) 205– 9754.

SUPPLEMENTARY INFORMATION: The Federal Interagency Coordinating Council (FICC) is established under section 644(c) of the Individuals with Disabilities Education Act (20 U.S.C. 1484a). The Council is established to: (1) minimize duplication across Federal, State and local agencies of programs and activities relating to early intervention services for infants and toddlers with disabilities and their families and preschool services for children with disabilities; (2) ensure effective coordination of Federal early

intervention and preschool programs, including Federal technical assistance and support activities; and (3) identify gaps in Federal agency programs and services and barriers to Federal interagency cooperation. To meet these purposes, the FICC seeks to: (1) Identify areas of conflict, overlap, and omissions in interagency policies related to the provision of services to infants, toddlers, and preschoolers with disabilities; (2) develop and implement joint policy interpretations on issues related to infants, toddlers, and preschoolers that cut across Federal agencies, including modifications of regulations to eliminate barriers to interagency programs and activities; and (3) coordinate the provision of technical assistance and dissemination of best practice information. The FICC is chaired by the Assistant Secretary for Special Education and Rehabilitative Services.

The meeting of the FICC is open to the public and is physically accessible. Anyone requiring accommodations such as an interpreter, materials in Braille, large print, or cassette please call Obral Vance at (202) 205–5507 (voice) or (202) 205–9754 (TDD) ten days in advance of the meeting.

Summary minutes of the FICC meetings will be maintained and available for public inspection at the U.S. Department of Education, 330 C Street, SW, Room 3080, Switzer Building, Washington, DC 20202, from the hours of 9:00 a.m. to 5:00 p.m., weekdays, except Federal Holidays.

Judith E. Heumann,

Assistant Secretary for Special Education and Rehabilitative Services. [FR Doc. 00–10704 Filed 4–28–00; 8:45 am] BILLING CODE 4000–01–M

DEPARTMENT OF ENERGY

Energy Information Administration

Agency Information Collection Under Review; by the Office of Management and Budget

AGENCY: Energy Information Administration, Department of Energy. **ACTION:** Submission for OMB review; comment request.

SUMMARY: The Energy Information Administration (EIA) has submitted the energy information collection(s) listed at the end of this notice to the Office of Management and Budget (OMB) for review under provisions of the Paperwork Reduction Act of 1995 (Pub. L. 104–13). The listing does not include collections of information contained in new or revised regulations which are to be submitted under section 3507(d)(1)(A) of the Paperwork Reduction Act, nor management and procurement assistance requirements collected by the Department of Energy (DOE).

Each entry contains the following information: (1) Collection number and title; (2) summary of the collection of information (includes sponsor (the DOE component)), current OMB document number (if applicable), type of request (new, revision, extension, or reinstatement); response obligation (mandatory, voluntary, or required to obtain or retain benefits); (3) a description of the need and proposed use of the information; (4) description of the likely respondents; and (5) estimate of total annual reporting burden (average hours per response × proposed frequency of response per year × estimated number of likely respondents.)

DATES: Comments must be filed on or before May 31, 2000. If you anticipate that you will be submitting comments but find it difficult to do so within the time allowed by this notice, you should advise the OMB DOE Desk Officer listed below of your intention to do so as soon as possible. The Desk Officer may be telephoned at (202) 395–3084. (Also, please notify the EIA contact listed below.)

ADDRESSES: Address comments to the Department of Energy Desk Officer, Office of Information and Regulatory Affairs, Office of Management and Budget, 726 Jackson Place NW, Washington, DC 20503. (Comments should also be addressed to the Statistics and Methods Group at the address below.)

FOR FURTHER INFORMATION CONTACT: Requests for additional information should be directed to Grace Sutherland, Statistics and Methods Group, (EI–70), Forrestal Building, U.S. Department of Energy, Washington, DC 20585. Mrs. Sutherland may be telephoned at (202) 426–1068, FAX (202) 426–1083, or email at grace.sutherland@eia.doe.gov.

SUPPLEMENTARY INFORMATION: The energy information collection submitted to OMB for review was:

1. NWPA–830R G, "Standard Remittance Advice for Payment of Fees."

2. Office of Civilian Radioactive Waste Management; OMB No. 1901– 0260; Extension of Currently Approved Collection; Mandatory.

3. The NWPA-830R G is designed to serve as the service document for entries into DOE accounting records to transmit