

NUCLEAR REGULATORY COMMISSION

[Docket No. NRC–2014–0026]

Agency Information Collection Activities: Submission for the Office of Management and Budget (OMB) Review; Comment Request**AGENCY:** Nuclear Regulatory Commission.**ACTION:** Notice of the OMB review of information collection and solicitation of public comment.

SUMMARY: The U.S. Nuclear Regulatory Commission (NRC) has recently submitted to OMB for review the following proposal for the collection of information under the provisions of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35). The NRC hereby informs potential respondents that an agency may not conduct or sponsor, and that a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. The NRC published a **Federal Register** notice with a 60-day comment period on this information collection on April 21, 2014.

1. *Type of submission, new, revision, or extension:* Extension.
2. *The title of the information collection:* 10 CFR Part 75, “Safeguards on Nuclear Material—Implementation of US/IAEA Agreement.”
3. *Current OMB approval number:* 3150–0055.
4. *The form number if applicable:* Not Applicable.
5. *How often the collection is required:* Reporting is done when specified events occur. Recordkeeping for nuclear material accounting and control information is done in accordance with specific instructions.
6. *Who will be required or asked to report:* Licensees of facilities on the U.S. eligible list who have been selected by the International Atomic Energy Agency (IAEA) for reporting or recordkeeping activities.
7. *An estimate of the number of annual responses:* 7 (2 reporting responses + 5 recordkeepers).
8. *The estimated number of annual respondents:* 5.
9. *An estimate of the total number of hours needed annually to complete the requirement or request:* 3,960.4.
10. *Abstract:* Part 75 of Title 10 of the Code of Federal Regulations, requires selected licensees to provide reports of nuclear material inventory and flow for selected facilities under the US/IAEA Safeguards Agreement, permit inspections by IAEA inspectors, complementary access of IAEA

inspectors under the Additional Protocol, give immediate notice to the NRC in specified situations involving the possibility of loss of nuclear material, and give notice for imports and exports of specified amounts of nuclear material. These licensees will also follow written material accounting and control procedures, although actual reporting of transfer and material balance records to the IAEA will be done through the U. S. State system (Nuclear Materials Management and Safeguards System, collected under OMB clearance numbers 3150–0003, 3150–0004, 3150–0057, and 3150–0058.) The NRC needs this information to implement its responsibilities under the US/IAEA agreement.

The public may examine and have copied for a fee publicly-available documents, including the final supporting statement, at the NRC’s Public Document Room, Room O–1F21, One White Flint North, 11555 Rockville Pike, Rockville, Maryland 20852. The OMB clearance requests are available at the NRC’s Web site: <http://www.nrc.gov/public-involve/doc-comment/omb/>. The document will be available on the NRC’s home page site for 60 days after the signature date of this notice.

Comments and questions should be directed to the OMB reviewer listed below by September 11, 2014. Comments received after this date will be considered if it is practical to do so, but assurance of consideration cannot be given to comments received after this date.

Danielle Y. Jones, Desk Officer, Office of Information and Regulatory Affairs (3150–0055), NEOB–10202, Office of Management and Budget, Washington, DC 20503.

Comments can also be emailed to Danielle_Y_Jones@omb.eop.gov or submitted by telephone at 202–395–1741.

The Acting NRC Clearance Officer is Kristen Benney, telephone: 301–415–6355.

Dated at Rockville, Maryland, this 7th day of August, 2014.

For the Nuclear Regulatory Commission.

Kristen Benney,

Acting NRC Clearance Officer, Office of Information Services.

[FR Doc. 2014–19015 Filed 8–11–14; 8:45 am]

BILLING CODE 7590–01–P

NUCLEAR REGULATORY COMMISSION

[Docket No. NRC–2014–0188]

Agency Information Collection Activities: Proposed Collection; Comment Request**AGENCY:** Nuclear Regulatory Commission.**ACTION:** Notice of pending NRC action to submit a generic information collection request to the Office of Management and Budget (OMB) and solicitation of public comment.

SUMMARY: The U.S. Nuclear Regulatory Commission (NRC) invites public comment about our intention to request the OMB’s approval for a generic information collection that is summarized below. We are required to publish this notice in the **Federal Register** under the provisions of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35).

Information pertaining to the requirement to be submitted:

1. *The title of the information collection:* Reports Concerning Possible Non-Routine Emergency Generic Problems.
2. *Current OMB approval number:* 3150–0012.
3. *How often the collection is required:* On occasion.
4. *Who is required or asked to report:* Nuclear power reactor licensees, nonpower reactors, and materials applicants and licensees.
5. *The number of annual respondents:* 231.
6. *The number of hours needed annually to complete the requirement or request:* 83,100.
7. *Abstract:* The NRC is requesting approval authority to collect information concerning possible nonroutine generic problems which would require prompt action from the NRC to preclude potential threats to public health and safety. During the conduct of normal program activities, the NRC becomes aware of an emergent event or issue that may be identified in its licensing, inspection, and enforcement programs. In addition, reportable occurrences, or unusual events, equipment failures, construction problems, and issues discovered or raised during safety reviews are brought to the attention of the NRC through licensee reporting procedures and the safety review process. The emergent event or issue may present a situation in which the NRC does not have enough information to support regulatory decision making regarding an

appropriate course of action to address the event or issue.

If the NRC determines that an event or issue may have or has the potential for an immediate impact upon public health, safety, common defense, and/or the environment, the agency will prepare a bulletin or other form of generic communication that requires licensees and/or permit holders to respond within a specified period with information that would support agency evaluation and regulatory decision making. The bulletin may request licensees and permit holders to conduct evaluations, perform tests, and provide specified information within a prescribed time frame.

Submit, by October 14, 2014, comments that address the following questions:

1. Is the proposed collection of information necessary for the NRC to properly perform its functions? Does the information have practical utility?
2. Is the burden estimate accurate?
3. Is there a way to enhance the quality, utility, and clarity of the information to be collected?
4. How can the burden of the information collection be minimized, including the use of automated collection techniques or other forms of information technology?

The public may examine and have copied for a fee publicly-available documents, including the draft supporting statement, at the NRC's Public Document Room, Room O-1F21, One White Flint North, 11555 Rockville Pike, Rockville, Maryland 20852. The OMB clearance requests are available at the NRC's Web site: <http://www.nrc.gov/public-involve/doc-comment/omb/>. The document will be available on the NRC's home page site for 60 days after the signature date of this notice.

Comments submitted in writing or in electronic form will be made available for public inspection. Because your comments will not be edited to remove any identifying or contact information, the NRC cautions you against including any information in your submission that you do not want to be publicly-disclosed. Comments submitted should reference Docket No. NRC-2014-0188. You may submit your comments by any of the following methods: Electronic comments go to: <http://www.regulations.gov> and search for Docket No. NRC-2014-0188. Mail comments to the Acting NRC Clearance Officer, Kristen Benney (T-5 F50), U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001.

Questions about the information collection requirements may be directed to the Acting NRC Clearance Officer,

Kristen Benney (T-5 F50), U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001, by telephone at 301-415-6355, or by email to INFOCOLLECTS.Resource@NRC.GOV.

Dated at Rockville, Maryland, this 7th day of August, 2014.

For the Nuclear Regulatory Commission.

Kristen Benney,

Acting NRC Clearance Officer, Office of Information Services.

[FR Doc. 2014-19016 Filed 8-11-14; 8:45 am]

BILLING CODE 7590-01-P

SECURITIES AND EXCHANGE COMMISSION

[Release No. IC-31199; File No. 812-13970]

Citigroup Global Markets Inc., et al.; Notice of Application and Temporary Order

August 6, 2014.

AGENCY: Securities and Exchange Commission ("Commission").

ACTION: Temporary order and notice of application for a permanent order under section 9(c) of the Investment Company Act of 1940 ("Act").

SUMMARY OF APPLICATION: Applicants have received a temporary order exempting them from section 9(a) of the Act, with respect to an injunction entered against Citigroup Global Markets Inc. ("CGMI") on August 5, 2014 by the United States District Court for the Southern District of New York ("Injunction"), until the Commission takes final action on an application for a permanent order. Applicants also have applied for a permanent order.

APPLICANTS: CGMI, CEFOF GP I Corp. ("CEFOF"), CELFOF GP Corp. ("CELFOF"), Citibank, N.A. ("Citibank"), Citigroup Alternative Investments LLC ("Citigroup Alternative"), Citigroup Capital Partners I GP I Corp. ("CCP I"), Citigroup Capital Partners I GP II Corp. ("CCP II"), Citigroup Private Equity (Offshore) LLC ("CPE (Offshore)"), Citigroup First Investment Management Americas LLC ("CFIMA," and along with CGMI, CEFOF, CELFOF, Citibank, Citigroup Alternative, CCP I, CCP II, and CPE (Offshore), the "Applicants").¹

DATES: *Filing Date:* The application was filed on October 20, 2011 and amended on August 5, 2014.

¹ Applicants request that any relief granted pursuant to the application also apply to any other company of which CGMI is or may become an affiliated person within the meaning of section 2(a)(3) of the Act (together with the Applicants, the "Covered Persons").

HEARING OR NOTIFICATION OF HEARING:

An order granting the application will be issued unless the Commission orders a hearing. Interested persons may request a hearing by writing to the Commission's Secretary and serving Applicants with a copy of the request, personally or by mail. Hearing requests should be received by the Commission by 5:30 p.m. on September 2, 2014, and should be accompanied by proof of service on Applicants, in the form of an affidavit, or for lawyers, a certificate of service. Hearing requests should state the nature of the writer's interest, the reason for the request, and the issues contested. Persons who wish to be notified of a hearing may request notification by writing to the Commission's Secretary.

ADDRESSES: Secretary, U.S. Securities and Exchange Commission, 100 F Street NE., Washington, DC 20549-1090; Applicants: CGMI, CEFOF, CELFOF, CCP I, CCP II, CPE (Offshore), CFIMA, 388 Greenwich Street, New York, NY 10013; Citibank, Citigroup Alternative, 399 Park Avenue, New York, NY 10043.

FOR FURTHER INFORMATION CONTACT: Jill Ehrlich, Senior Counsel, at (202) 551-6819, or Mary Kay Frech, Branch Chief, at (202) 551-6821 (Division of Investment Management, Chief Counsel's Office).

SUPPLEMENTARY INFORMATION: The following is a temporary order and a summary of the application. The complete application may be obtained via the Commission's Web site by searching for the file number, or an applicant using the Company name box, at <http://www.sec.gov/search/search.htm>, or by calling (202) 551-8090.

Applicants' Representations

1. Each of the Applicants is an indirect wholly-owned subsidiary of Citigroup Inc. ("Citigroup"), a diversified financial services company. CGMI is a full service investment banking firm that engages in securities underwriting, sales and trading, investment banking, financial advisory and investment research services. CGMI is registered as a broker-dealer under the Securities Exchange Act of 1934 and as an investment adviser under the Investment Advisers Act of 1940 ("Advisers Act"). It currently does not serve as principal underwriter or investment adviser of any Funds, but it may seek to do so in the future.² CFIMA

² "Funds" refers to any registered investment company, business development company, or ESC (as defined herein) for which a Covered Person serves as an investment adviser, sub-adviser, general partner or depositor, or any registered open-