4000-01-U

DEPARTMENT OF EDUCATION

34 CFR Chapter VI

[Docket ID ED-2023-OPE-0123]

Negotiated Rulemaking Committee; Public Hearing

AGENCY: Office of Postsecondary Education, Department of Education.

ACTION: Intent to establish a negotiated rulemaking committee.

SUMMARY: We announce our intention to establish a negotiated rulemaking committee to prepare proposed regulations for the Federal Student Aid programs authorized under title IV of the Higher Education Act of 1965, as amended (HEA). The committee will include representatives of organizations or groups with interests that are significantly affected by the subject matter of the proposed regulations. We also announce one public hearing at which interested parties may comment on the topic suggested by the Department and may suggest additional topics that we should consider for action by the negotiating committee. In addition, we announce that the Department will accept written comments on the topics suggested by the Department and suggestions for additional topics that we should consider for action by the negotiating

committee.

DATES: The date, time, and location of the public hearing are listed under the SUPPLEMENTARY INFORMATION section of this document. We must receive written comments on the topics suggested by the Department and additional topics that you believe we should consider for action by the negotiating committee(s) on or before [INSERT DATE 14 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER OR THE HEARING DATE, WHICHEVER IS LATER].

ADDRESSES: Comments must be submitted through the Federal eRulemaking Portal at regulations.gov. Information on using Regulations.gov, including instructions for submitting comments, is available on the site under "FAQ." If you require an accommodation or cannot otherwise submit your comments via regulations.gov, please contact the person listed under FOR FURTHER INFORMATION CONTACT. The Department will not accept comments submitted by fax or by email or comments submitted after the comment period closes. To ensure that we do not receive duplicate copies, please submit your comments only once. Additionally, please include the Docket ID at the top of your comments.

Privacy Note: The Department's policy is to generally make comments received from members of the public available for public viewing in their entirety on the Federal eRulemaking

Portal at www.regulations.gov. Therefore, commenters should be careful to include in their comments only information that they wish to make publicly available. Commenters should not include in their comments any information that identifies other individuals or that permits readers to identify other individuals. The Department reserves the right to redact at any time any information in comments that identifies other individuals, includes information that would allow readers to identify other individuals, or includes threats of harm to another person.

FOR FURTHER INFORMATION CONTACT: For information about negotiated rulemaking, see *The Negotiated Rulemaking Process* for *Title IV Regulations*, *Frequently Asked Questions* at: www2.ed.gov/policy/highered/reg/hearulemaking/hea08/neg-reg-faq.html. For information about the public hearing, or for additional information about negotiated rulemaking, contact: Vanessa Gomez, U.S. Department of Education, 400 Maryland Ave., SW, Room 2C179, Washington, DC 20202.

Telephone: (202) 987-0750. Email: vanessa.gomez@ed.gov.

If you are deaf, hard of hearing, or have a speech disability and wish to access telecommunications relay services, please dial 7-1-1.

SUPPLEMENTARY INFORMATION:

Section 492 of the HEA requires that, before publishing any proposed regulations to implement programs authorized under title IV of the HEA, the Secretary must obtain public involvement in the development of the proposed regulations. After obtaining advice and recommendations from the public, the Secretary conducts negotiated rulemaking to develop the proposed regulations. We announce our intent to develop proposed title IV regulations by following the negotiated rulemaking procedures in section 492 of the HEA.

We intend to select negotiators from nominees of the organizations and groups that represent the interests significantly affected by the proposed regulations. To the extent possible, we will select individual negotiators from the nominees who reflect the diversity among program participants, in accordance with section 492(b)(1) of the HEA.

Regulatory Issue

We intend to convene a committee to develop proposed regulations pertaining to topics in the title IV, HEA programs. Those topics are the authorities granted to the Secretary in HEA Section 432(a), which relate to the modification, waiver, or compromise of Federal student loans.

After reviewing the public comments presented at the public hearing and in the written submissions, we will publish a document (or documents) in the Federal Register announcing the specific topics for which we intend to establish a negotiated rulemaking committee and a request for nominations for individual negotiators for the committee who represent the communities of interest that would be significantly affected by the proposed regulations. This document will also be posted on the Department's website at:

https://www2.ed.gov/policy/highered/reg/hearulemaking/2023/index.html.

Public Hearing

We will hold a virtual public hearing for interested parties to discuss the rulemaking agenda from 10 a.m. to noon and 1 p.m. to 4 p.m., Eastern time, on July 18, 2023. Further information on the public hearing is available at: https://www2.ed.gov/policy/highered/reg/hearulemaking/2023/index.html.

Individuals who would like to present comments at the public hearing must register by sending an email message to negreghearing@ed.gov no later than noon, Eastern time, on the business day prior to the public hearing. The message should include the name of the presenter, the general

topic(s) the individual would like to address, and one or more dates and times during which the individual would be available to speak. We will attempt to accommodate each speaker's preference, but, if we are unable to do so, we will select speakers on a first-come, first-served basis, based on the date and time we received the message. We will limit each participant to four minutes.

The Department will notify speakers of the time slot reserved for them and provide information on how to log in to the hearing as a speaker. An individual may make only one presentation at the public hearing. If we receive more registrations than we can accommodate, we reserve the right to reject or cancel the registration of an entity or individual affiliated with an entity or individual that is already scheduled to present comments to ensure that a broad range of entities and individuals are able to present. Registration is required to view the virtual public hearing. We will post links for attendees who wish to observe on our website at https://www2.ed.gov/policy/highered/reg/hearulemaking/2023/

index.html. The Department will also post transcripts of the hearing on that site.

The Department will accept written comments via the Federal eRulemaking portal through July 18, 2023. See the

ADDRESSES section of this document for submission information.

Schedule for Negotiations

We will announce dates for negotiations of any committee established after the public hearing through a notice published in the Federal Register. We anticipate holding three sessions of no less than 2 days each at roughly 4-week intervals. The dates and locations of these virtual meetings will be published in a subsequent Federal Register notice and posted online at: https://www2.ed.gov/policy/highered/reg/hearulemaking/2023/index.html.

Accessible Format: On request to the program contact person listed under FOR FURTHER INFORMATION CONTACT, individuals with disabilities can obtain this document in an accessible format. The Department will provide the requestor with an accessible format that may include Rich Text Format (RTF) or text format (txt), a thumb drive, an MP3 file, braille, large print, audiotape, or compact disc, or other accessible format.

Electronic Access to This Document: The official version of this document is the document published in the Federal Register. You may access the official edition of the Federal Register and the Code of Federal Regulations at

www.govinfo.gov. At this site you can view this document, as well as all other documents of this Department published in the Federal Register, in text or portable document format (PDF). To use PDF, you must have Adobe Acrobat Reader, which is available for free on the site. You may also access documents of the Department published in the Federal Register by using the article search feature at: www.federalregister.gov. Specifically, through the advanced search feature at this site, you can limit your search to documents published by the Department.

Program Authority: 20 U.S.C. 1098a.

Dated:

Nasser H. Paydar,
Assistant Secretary for

Postsecondary Education.