

CONSUMER PRODUCT SAFETY COMMISSION

Senior Executive Service; Performance Review Board; Membership

AGENCY: Consumer Product Safety Commission.

ACTION: Notice of names of members.

SUMMARY: This notice lists the individuals who have been appointed to the Commission's Senior Executive Service Performance Review Board.

EFFECTIVE DATE: July 12, 2005.

ADDRESSES: Consumer Product Safety Commission, Office of the Secretary, Washington, DC 20207.

FOR FURTHER INFORMATION CONTACT: Shawn Blain, Office of Human Resources Management, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-7220; e-mail sblain@cpsc.gov.

Members of the Performance Review Board are listed below:

Thomas W. Murr, Jr.,
Gregory Rodgers,
John Gibson Mullan,
Patrick D. Weddle,
Mary Ann T. Danello (alternate),
Jacqueline Elder (alternate),
Hugh M. McLaurin (alternate),
Joseph Mohorovic (alternate),
Marc Schoem (alternate),
Andrew G. Stadnik (alternate),
Patricia M. Semple (alternate),
Page C. Faulk (advisory member),
Donna Simpson (executive secretary).

Alternate members may be designated by the Chairman or the Chairman's designee to serve in the place of regular members who are unable to serve for any reason.

Dated: July 1, 2005.

Todd A. Stevenson,
Secretary, Consumer Product Safety Commission.

[FR Doc. 05-13590 Filed 7-11-05; 8:45 am]

BILLING CODE 6355-01-P

ACTION: Notice of request for public comments regarding an extension to an existing OMB clearance (9000-0080).

SUMMARY: Under the provisions of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Federal Acquisition Regulation (FAR) Secretariat will be submitting to the Office of Management and Budget (OMB) a request to review and approve an extension of a currently approved information collection requirement concerning integrity of unit prices. This OMB clearance currently expires on September 30, 2005.

Public comments are particularly invited on: Whether this collection of information is necessary for the proper performance of functions of the FAR, and whether it will have practical utility; whether our estimate of the public burden of this collection of information is accurate, and based on valid assumptions and methodology; ways to enhance the quality, utility, and clarity of the information to be collected; and ways in which we can minimize the burden of the collection of information on those who are to respond, through the use of appropriate technological collection techniques or other forms of information technology.

DATES: Submit comments on or before September 12, 2005.

ADDRESSES: Submit comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to the General Services Administration, FAR Secretariat (VIR), 1800 F Street, NW., Room 4035, Washington, DC 20405.

FOR FURTHER INFORMATION CONTACT: Jerry Olson, Contract Policy Division, GSA (202) 501-3221.

SUPPLEMENTARY INFORMATION:

A. Purpose

FAR 15.408(f) and the clause at FAR 52.215-14, Integrity of Unit Prices, require offerors and contractors under Federal contracts that are to be awarded without adequate price competition to identify in their proposals those supplies which they will not manufacture or to which they will not contribute significant value. The policies included in the FAR are required by section 501 of Public Law 98-577 (for the civilian agencies) and section 927 of Public Law 99-500 (for DOD and NASA). The rule contains no reporting requirements on contracts with commercial items.

B. Annual Reporting Burden

Respondents: 1,000.

Responses Per Respondent: 10.

Annual Responses: 10,000.

Hours Per Response: 1 hour.

Total Burden Hours: 10,000.

Obtaining Copies of Proposals:

Requesters may obtain a copy of the information collection documents from the General Services Administration, FAR Secretariat (VIR), Room 4035, 1800 F Street, NW., Washington, DC 20405, telephone (202) 501-4755. Please cite OMB Control No. 9000-0080, Integrity of Unit Prices, in all correspondence.

Dated: July 1, 2005

Gerald Zaffos

Acting Director, Contract Policy Division

[FR Doc. 05-13640 Filed 7-11-05; 8:45 am]

BILLING CODE 6820-EP-S

DEPARTMENT OF DEFENSE

GENERAL SERVICES ADMINISTRATION

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[OMB Control No. 9000-0071]

Federal Acquisition Regulation; Information Collection; Price Redetermination

AGENCIES: Department of Defense (DOD), General Services Administration (GSA), and National Aeronautics and Space Administration (NASA).

ACTION: Notice of request for public comments regarding an extension to an existing OMB clearance (9000-0071).

SUMMARY: Under the provisions of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Federal Acquisition Regulation (FAR) Secretariat will be submitting to the Office of Management and Budget (OMB) a request to review and approve an extension of a currently approved information collection requirement concerning price redetermination. The clearance currently expires on September 30, 2005.

Public comments are particularly invited on: Whether this collection of information is necessary for the proper performance of functions of the FAR, and whether it will have practical utility; whether our estimate of the public burden of this collection of information is accurate, and based on valid assumptions and methodology; ways to enhance the quality, utility, and clarity of the information to be collected; and ways in which we can minimize the burden of the collection of information on those who are to respond, through the use of appropriate

DEPARTMENT OF DEFENSE

GENERAL SERVICES ADMINISTRATION

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[OMB Control No. 9000-0080]

Federal Acquisition Regulation; Information Collection; Integrity of Unit Prices

AGENCIES: Department of Defense (DOD), General Services Administration (GSA), and National Aeronautics and Space Administration (NASA).