

LIST OF APPROPRIATE TEST STANDARDS FOR INCLUSION IN SGS'S NRTL SCOPE OF RECOGNITION—Continued

Test standard	Test standard title
FM 3610	Intrinsically Safe Apparatus and Associated Apparatus for Use in Class I, II, and III, Division 1, Hazardous (Classified) Locations.
FM 3611	Nonincendive Electrical Equipment for Use in Class I and II, Division 2, and Class III, Divisions 1 and 2, Hazardous (Classified) Locations.
NFPA 496	Purged and Pressurized Enclosures for Electrical Equipment.
UL 783	Electric Flashlights and Lanterns for Use in Hazardous (Classified) Locations.

OSHA's recognition of any NRTL for a particular test standard is limited to equipment or materials for which OSHA standards require third-party testing and certification before using them in the workplace. Consequently, if a test standard also covers any products for which OSHA does not require such testing and certification, an NRTL's scope of recognition does not include these products.

The American National Standards Institute (ANSI) may approve the test standards listed above as American National Standards. However, for convenience, we may use the designation of the standards-developing organization for the standard as opposed to the ANSI designation. Under the NRTL Program's policy (see OSHA Instruction CPL 1-0.3, Appendix C, paragraph XIV), any NRTL recognized for a particular test standard may use either the proprietary version of the test standard or the ANSI version of that standard. Contact ANSI to determine whether a test standard is currently ANSI-approved.

A. Conditions

In addition to those conditions already required by 29 CFR 1910.7, SGS must abide by the following conditions of the recognition:

1. SGS must inform OSHA as soon as possible, in writing, of any change of ownership, facilities, or key personnel, and of any major change in its operations as an NRTL, and provide details of the change(s);
2. SGS must meet all the terms of its recognition and comply with all OSHA policies pertaining to this recognition; and
3. SGS must continue to meet the requirements for recognition, including all previously published conditions on SGS's scope of recognition, in all areas for which it has recognition.

Pursuant to the authority in 29 CFR 1910.7, OSHA hereby expands the scope of recognition of SGS, subject to the limitation and conditions specified above.

III. Authority and Signature

David Michaels, Ph.D., MPH, Assistant Secretary of Labor for Occupational Safety and Health, 200 Constitution Avenue NW., Washington, DC 20210, authorized the preparation of this notice. Accordingly, the Agency is issuing this notice pursuant to 29 U.S.C. 657(g)(2), Secretary of Labor's Order No. 1-2012 (77 FR 3912, Jan. 25, 2012), and 29 CFR 1910.7.

Signed at Washington, DC, on February 13, 2015.

David Michaels,

Assistant Secretary of Labor for Occupational Safety and Health.

[FR Doc. 2015-03476 Filed 2-18-15; 8:45 am]

BILLING CODE 4510-26-P

DEPARTMENT OF LABOR

Office of Workers' Compensation Programs

Division of Longshore and Harbor Workers' Compensation; Proposed Renewal of Existing Collection; Comment Request

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden, conducts a preclearance consultation program to provide the general public and Federal agencies with an opportunity to comment on proposed and/or continuing collections of information in accordance with the paperwork Reduction Act of 1995 (PRA95) [44 U.S.C. 3506 (c)(2)(A)]. This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed. Currently, the Office of Workers' Compensation Programs (OWCP) is soliciting comments concerning the proposed collection: Request for Earnings Information (LS-426). A copy of the proposed information collection request can be

obtained by contacting the office listed below in the address section of this Notice.

DATES: Written comments must be submitted to the office listed in the addresses section below on or before April 20, 2015.

ADDRESSES: Ms. Yoon Ferguson, U.S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington, DC 20210, telephone (202) 354-9647, fax (202) 693-1447, Email *Ferguson.Yoon@dol.gov*. Please use only one method of transmission for comments (mail, fax, or Email).

SUPPLEMENTARY INFORMATION:

I. Background

The Office of Workers' Compensation Programs (OWCP) administers the Longshore and Harbor Workers' Compensation Act (LHWCA). The Act provides benefits to workers' injured in maritime employment on the navigable waters of the United States or in an adjoining area customarily used by an employer in loading, unloading, repairing, or building a vessel. In addition, several acts extend the Longshore Act's coverage to certain other employees.

The Secretary of Labor is authorized, under the Act, to make rules and regulations to administer the Act and its extensions. Pursuant to the LHWCA, injured employees shall receive compensation in an amount equal to 66-2/3 per centum of their average weekly wage. Form LS-426, Request for Earnings Information, is used by district offices to collect wage information from injured workers to assure payment of compensation benefits to injured workers at the proper rate. This information is needed for determination of compensation benefits in accordance with section 10 of the LHWCA. This information collection is currently approved for use through August 31, 2015.

II. Review Focus

The Department of Labor is particularly interested in comments which:

- * Evaluate whether the proposed collection of information is necessary

for the proper performance of the functions of the agency, including whether the information will have practical utility;

* Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

* Enhance the quality, utility and clarity of the information to be collected; and

* Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

III. Current Actions

The Department of Labor seeks the extension of approval of this information collection in order to carry out its responsibility to assure payment of compensation benefits to injured workers at the proper rate.

Agency: Office of Workers' Compensation Programs.

Type of Review: Extension.

Title: Request for Earnings Information.

OMB Number: 1240-0025.

Agency Number: LS-426.

Affected Public: Individuals or households.

Total Respondents: 100.

Total Annual Responses: 100.

Estimated Total Burden Hours: 25.

Estimated Time per Response: 15 minutes.

Frequency: On occasion.

Total Burden Cost (capital/startup): \$0.

Total Burden Cost (operating/maintenance): \$45.

Comments submitted in response to this notice will be summarized and/or included in the request for Office of Management and Budget approval of the information collection request; they will also become a matter of public record.

Dated: February 13, 2015.

Yoon Ferguson,

Agency Clearance Officer, Office of Workers' Compensation Programs, U.S. Department of Labor.

[FR Doc. 2015-03422 Filed 2-18-15; 8:45 am]

BILLING CODE 4510-CF-P

OFFICE OF PERSONNEL MANAGEMENT

Submission for Review: Assignment, Federal Employees' Group Life Insurance (FEGLI) Program, RI 76-10, 3206-XXXX

AGENCY: U.S. Office of Personnel Management.

ACTION: 30-Day notice and request for comments.

SUMMARY: The Retirement Services, Office of Personnel Management (OPM) offers the general public and other Federal agencies the opportunity to comment on an existing collection in use without an OMB control number, Assignment, Federal Employees' Group Life Insurance (FEGLI) Program, RI 76-10. As required by the Paperwork Reduction Act of 1995, (Pub. L. 104-13, 44 U.S.C. chapter 35) as amended by the Clinger-Cohen Act (Pub. L. 104-106), OPM is soliciting comments for this collection. The information collection was previously published in the **Federal Register** on August 5, 2014 at Volume 79 FR 45499 allowing for a 60-day public comment period. No comments were received for this information collection. The purpose of this notice is to allow an additional 30 days for public comments.

DATES: Comments are encouraged and will be accepted until March 23, 2015. This process is conducted in accordance with 5 CFR 1320.1.

ADDRESSES: Interested persons are invited to submit written comments on the proposed information collection to the Office of Information and Regulatory Affairs, Office of Management and Budget, 725 17th Street NW., Washington, DC 20503, Attention: Desk Officer for the Office of Personnel Management or sent via electronic mail to oir_submission@omb.eop.gov or faxed to (202) 395-6974.

FOR FURTHER INFORMATION CONTACT: A copy of this ICR, with applicable supporting documentation, may be obtained by contacting the Office of Information and Regulatory Affairs, Office of Management and Budget, 725 17th Street NW., Washington, DC 20503, Attention: Desk Officer for the Office of Personnel Management or sent via electronic mail to oir_submission@omb.eop.gov or faxed to (202) 395-6974.

SUPPLEMENTARY INFORMATION: The Office of Management and Budget is particularly interested in comments that:

1. Evaluate whether the proposed collection of information is necessary for the proper performance of the

functions of the agency, including whether the information will have practical utility;

2. Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

3. Enhance the quality, utility, and clarity of the information to be collected; and

4. Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

The Federal Employees' Group Life Insurance (FEGLI) Program allows an insured individual to transfer ownership, or "assign" the FEGLI coverage, to a third party. An insured may assign for several reasons; for example, for financial planning purposes, or to comply with a court order, or to sell the coverage to a third party. Unlike a designation of beneficiary, once an assignment is executed, it is irrevocable.

Analysis

Agency: Retirement Operations, Retirement Services, Office of Personnel Management.

Title: Assignment, Federal Employees' Group Life Insurance (FEGLI) Program.

OMB Number: 3206-XXXX.

Frequency: Annually.

Affected Public: Federal employees, retirees, and assignees.

Number of Respondents: 400.

Estimated Time Per Respondent: 15 minutes.

Total Burden Hours: 100 hours.

U.S. Office of Personnel Management.

Katherine Archuleta,

Director.

[FR Doc. 2015-03393 Filed 2-18-15; 8:45 am]

BILLING CODE 6325-38-P

OFFICE OF PERSONNEL MANAGEMENT

Hispanic Council on Federal Employment

AGENCY: U.S. Office of Personnel Management.

ACTION: Renewal of advisory committee.

SUMMARY: The U.S. Office of Personnel Management announces the renewal of the Hispanic Council on Federal Employment (Council). The Commission shall advise the Director of