

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 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.

The Department of Education is especially interested in public comment addressing the following issues: (1) Is this collection necessary to the proper functions of the Department; (2) will this information be processed and used in a timely manner; (3) is the estimate of burden accurate; (4) how might the Department enhance the quality, utility, and clarity of the information to be collected; and (5) how might the Department minimize the burden of this collection on the respondents, including through the use of information technology.

Dated: May 20, 2003.

John D. Tressler,

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

Office of Elementary and Secondary Education

Type of Review: Extension.

Title: 21st Century Community Learning Centers Annual Performance Report.

Frequency: Annually.

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

Reporting and Recordkeeping Hour Burden:

Responses: 1,125.

Burden Hours: 9,000.

Abstract: 21st Century Community Learning Center grantees must annually

submit the report so the Department can evaluate the performance of grantees prior to awarding continuation grants and to assess a grantee's prior experience at the end of each budget period. An extension of the currently approved collection is necessary to collect information through the grantees' final budget period (2004).

Requests for copies of the proposed information collection request may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 2277. When you access the information collection, click on "Download Attachments" to view. Written requests for information 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 Kathy Axt at e-mail address Kathy.Axt@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. 03-13132 Filed 5-23-03; 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 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 June 26, 2003.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Karen Lee, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10235, New Executive Office Building, Washington, DC 20503 or should be electronically mailed to the internet address Karen_F_Lee@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 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: May 19, 2003.

John D. Tressler,

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

Federal Student Aid

Type of Review: Revision of a currently approved collection.

Title: Student Aid Internet Gateway (SAIG) Enrollment Document (JS).

Frequency: On Occasion.

Affected Public: Not-for-profit institutions (primary), Businesses or other for-profit, State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 6902.

Burden Hours: 6902.

Abstract: Enrollment in SAIG allows eligible entities to exchange Title IV information electronically with the Department of Education. Users are able to receive, transmit, view and update student financial aid data via SAIG. Eligible respondents include postsecondary schools that participate in Federal student financial aid programs, financial aid servicers, state and guaranty agencies, lenders, and need analysis servicers.

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 2196. When you access the information collection, click on "Download Attachments" to view. Written requests for information 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 vivan.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 Joe 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.

Office of Postsecondary Education

Type of Review: Revision of a currently approved collection.

Title: FIPSE Comprehensive Program Grant Application (1890-0001) (JS).

Frequency: Annually.

Affected Public: Not-for-profit institutions (primary).

Reporting and Recordkeeping Hour Burden:

Responses: 1650.

Burden Hours: 19500.

Abstract: The Comprehensive program is a discretionary grant award program of the fund for the Improvement of Postsecondary Education (FIPSE). Applications are submitted in two stages—preliminary and final. The program supports innovative reform projects that hold promise as models for the resolution of important issues and problems in postsecondary education. Grants made under this program are expected to contribute new information in educational practice that can be shared with others. As its name suggests, the Comprehensive program may support activities in any discipline, program, or student service. Nonprofit institutions and organizations offering postsecondary education programs are eligible applicants. The Comprehensive Program has established a record of meaningful and lasting improvement to access, retention, and quality in postsecondary education.

This information collection is being submitted under the Streamlined Clearance Process for Discretionary Grant Information Collections (1890-0001). Therefore, the 30-day public comment period notice will be the only

public comment notice published for this information collection.

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 2280. When you access the information collection, click on "Download Attachments" to view. Written requests for information 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 vivan.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 Joe 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. 03-13133 Filed 5-23-03; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Office of Special Education and Rehabilitative Services

[CFDA No.: 84.323A]

Special Education: State Program Improvement Grants Program Notice Inviting Applications for New Awards for Fiscal Year (FY) 2002

Purpose of Program: The purpose of this program, authorized under the Individuals with Disabilities Education Act (IDEA) Amendments of 1997, is to assist State educational agencies and their partners referred to in section 652(b) of IDEA with reforming and improving their systems for providing educational, early intervention, and transitional services, including their systems for professional development, technical assistance, and dissemination of knowledge about best practices, to improve results for children with disabilities.

Eligible Applicants: A State educational agency of one of the 50 States, the District of Columbia, or the Commonwealth of Puerto Rico or an outlying area (United States Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern

Mariana Islands) that is not a current grantee.

Applications Available: May 27, 2003.

Deadline for Transmittal of

Applications: July 11, 2003.

Deadline for Intergovernmental

Review: September 12, 2003.

Estimated Available Funds: \$11 million.

Estimated Range of Awards: Awards will be not less than \$530,000, nor more than \$2,199,000 in the case of the 50 States, the District of Columbia, and the Commonwealth of Puerto Rico; and not less than \$84,800, in the case of an outlying area. Pursuant to subsection 655(b) the Secretary has increased the maximum award amount above the maximum award amount for the FY 2002 competition to account for inflation.

Note: Consistent with EDGAR 34 CFR 75.104(b), we will reject any application that proposes a project funding level for any year that exceeds the stated maximum award amount for that year.

We will set the amount of each grant after considering:

(1) The amount of funds available for making the grants;

(2) The relative population of the State or outlying area; and

(3) The types of activities proposed by the State or outlying area.

Estimated Average Size of Awards: \$1,000,000.

Estimated Number of Awards: 10.

Note: The Department of Education is not bound by the estimated size and number of awards in this notice.

Project Period: Not less than one year and not more than five years.

Page Limits: Part III of each application submitted under a priority in this notice, the application narrative, is where an applicant addresses the selection criteria that are used by reviewers in evaluating the application. You must limit part III to the equivalent of no more than 100 pages, using the following standards:

- A "page" is 8.5" x 11" (on one side only) with one-inch margins (top, bottom, and sides).

- Double-space (no more than three lines per vertical inch) all text in the application narrative, including titles, headings, footnotes, quotations, and captions, as well as all text in charts, tables, figures, and graphs.

- If using a proportional computer font, use no smaller than a 12-point font, and an average character density no greater than 18 characters per inch. If using a nonproportional font or a typewriter, do not use more than 12 characters per inch.

The page limit does not apply to part I—the cover sheet; part II—the budget