

certificates are reported to the Attorney General.

B. Annual Reporting Burden

Respondents: 64,250.

Responses Per Respondent: 20.

Total Responses: 1,285,000.

Hours Per Response: .0065.

Total Burden hours: 8,352.

Obtaining Copies of Proposals:

Requesters may obtain a copy of the information collection documents from the General Services Administration, FAR Secretariat (VR), Room 4035, 1800 F Street, Washington, DC 20405, telephone (202) 501-4755. Please cite OMB Control No. 9000-0018, Certification of Independent Price Determination and Parent Company and Identifying Data, in all correspondence.

Dated: October 28, 2004

Laura Auletta,

Acting Director, Contract Policy Division.

[FR Doc. 04-25295 Filed 11-12-04; 8:45 am]

BILLING CODE 6820-EP-S

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The Director, 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 December 15, 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 Director, 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: November 5, 2004.

Jeanne Van Vlandren,

Director, Regulatory Information Management Services, Office of the Chief Information Officer.

Federal Student Aid

Type of Review: Extension.

Title: Guaranty Agency Financial Report.

Frequency: Monthly, annually.

Affected Public: State, local, or tribal gov't, SEAs or LEAs; businesses or other for-profit.

Reporting and Recordkeeping Hour Burden:

Responses: 612.

Burden Hours: 33,660.

Abstract: The Guaranty Agency Financial Report is used to request payments from and make payments to the Department of Education under the Federal Family Education Loan (FFEL) program authorized by Title IV, Part B of the Higher Education Act (HEA) of 1965, as amended. The report is also used to monitor the agency's financial activities, including activities concerning its Federal fund, operating fund and the agency's restricted account.

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 2641. 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 Sheila Carey at her

e-mail 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. 04-25256 Filed 11-12-04; 8:45 am]

BILLING CODE 4000-01-M

ENVIRONMENTAL PROTECTION AGENCY

[AMS-FRL-7837-7]

California State Motor Vehicle Pollution Control Standards; Request for Waiver of Federal Preemption; Opportunity for Public Hearing

AGENCY: Environmental Protection Agency (EPA).

ACTION: Notice of opportunity for public hearing and comment.

SUMMARY: The California Air Resources Board (CARB) has notified EPA that it has adopted amendments to the California heavy-duty diesel regulations for 2007 and subsequent model year vehicles and engines ("2007 California Heavy Duty Diesel Engine Standards") and related test procedures including the not-to-exceed (NTE) and supplemental steady-state tests ("supplemental test procedures") to determine compliance with applicable standards. By letter dated July 16, 2004, CARB submitted a request that EPA grant a waiver of preemption under section 209(b) of the Clean Air Act (CAA), 42 U.S.C. 7543(b) for these amendments. This notice announces that EPA has tentatively scheduled a public hearing concerning California's request and that EPA is accepting written comment on the request.

DATES: EPA has tentatively scheduled a public hearing concerning CARB's request on December 15, 2004 beginning at 10 a.m. EPA will hold a hearing only if a party notifies EPA by December 6, 2004, expressing its interest in presenting oral testimony. By December 10, 2004, any person who plans to attend the hearing should call David Dickinson at (202) 343-9256 to learn if a hearing will be held. If EPA does not receive a request for a public hearing, then EPA will not hold a hearing, and instead consider CARB's request based on written submissions to the docket. Any party may submit written comments by January 24, 2005.

ADDRESSES: EPA will make available for public inspection at the Air and Radiation Docket and Information Center written comments received from interested parties, in addition to any