

(d) Ways to minimize the burden of the collection on respondents, including through the use of automated collection techniques or other forms of information technology; and

(e) Estimates of capital or start-up costs and costs of operation, maintenance, and purchase of services to provide information.

Dated: June 24, 2010.

Michele Meyer,

Assistant Director, Legislative and Regulatory Activities Division, Office of the Comptroller of the Currency.

[FR Doc. 2010-15890 Filed 6-30-10; 8:45 am]

BILLING CODE 4810-33-P

DEPARTMENT OF THE TREASURY

Internal Revenue Service

Proposed Collection; Comment Request for Form 8874-B

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Notice and request for comments.

SUMMARY: The Department of the Treasury, as part of its continuing effort to reduce paperwork and respondent burden, invites the general public and other Federal agencies to take this opportunity to comment on proposed and/or continuing information collections, as required by the Paperwork Reduction Act of 1995, Public Law 104-13 (44 U.S.C. 3506(c)(2)(A)). Currently, the IRS is soliciting comments concerning Form 8874-B, Notice of Recapture Event for New Markets Credit.

DATES: Written comments should be received on or before August 30, 2010 to be assured of consideration.

ADDRESSES: Direct all written comments to Gerald J. Shields, Internal Revenue Service, Room 6129, 1111 Constitution Avenue, NW., Washington, DC 20224.

FOR FURTHER INFORMATION CONTACT: Requests for additional information or copies of the form and instructions should be directed to R. Joseph Durbala at Internal Revenue Service, Room 6129, 1111 Constitution Avenue, NW., Washington, DC 20224, or at (202) 622-3634, or through the Internet at RJoseph.Durbala@irs.gov.

SUPPLEMENTARY INFORMATION:

Title: Notice of Recapture Event for New Markets Credit Credit.

OMB Number: 1545-2066.

Form Number: 8874-B.

Abstract: New modernized e-file return for partnerships. Internal Revenue Code Sections 6109 and 6103.

Current Actions: There are no changes being made to the form at this time.

Type of Review: Extension of a currently approved collection.

Affected Public: Individual or households, Business or other for-profit.

Estimated Number of Respondents: 500.

Estimated Time per Respondent: 5 hours; 31 minutes.

Estimated Total Annual Burden Hours: 2,755.

The following paragraph applies to all of the collections of information covered by this notice:

An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless the collection of information displays a valid OMB control number. Books or records relating to a collection of information must be retained as long as their contents may become material in the administration of any internal revenue law. Generally, tax returns and tax return information are confidential, as required by 26 U.S.C. 6103.

Request for Comments: Comments submitted in response to this notice will be summarized and/or included in the request for OMB approval. All comments will become a matter of public record. Comments are invited on: (a) Whether the collection of information is necessary for the proper performance of the functions of the agency, including whether the information shall have practical utility; (b) the accuracy of the agency's estimate of the burden of the collection of information; (c) ways to enhance the quality, utility, and clarity of the information to be collected; (d) ways to minimize the burden of the collection of information on respondents, including through the use of automated collection techniques or other forms of information technology; and (e) estimates of capital or start-up costs and costs of operation, maintenance, and purchase of services to provide information.

Approved: June 23, 2010.

Gerald J. Shields,

IRS Supervisory Tax Analyst.

[FR Doc. 2010-15958 Filed 6-30-10; 8:45 am]

BILLING CODE 4830-01-P

DEPARTMENT OF THE TREASURY

Internal Revenue Service

Proposed Collection; Comment Request for Form 8916-A

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Notice and request for comments.

SUMMARY: The Department of the Treasury, as part of its continuing effort to reduce paperwork and respondent burden, invites the general public and other Federal agencies to take this opportunity to comment on proposed and/or continuing information collections, as required by the Paperwork Reduction Act of 1995, Public Law 104-13 (44 U.S.C. 3506(c)(2)(A)). Currently, the IRS is soliciting comments concerning Form 8916-A, Reconciliation of Cost of Goods Sold Reported on Schedule M-3.

DATES: Written comments should be received on or before August 30, 2010 to be assured of consideration.

ADDRESSES: Direct all written comments to Gerald J. Shields, Internal Revenue Service, Room 6129, 1111 Constitution Ave., NW., Washington, DC 20224.

FOR FURTHER INFORMATION CONTACT: Requests for additional information or copies of the form and instructions should be directed to R. Joseph Durbala, at (202) 622-3634, or at Internal Revenue Service, Room 6129, 1111 Constitution Ave., NW., Washington, DC 20224, or through the Internet, at RJoseph.Durbala@irs.gov.

SUPPLEMENTARY INFORMATION:

Title: Reconciliation of Cost of Goods Sold Reported on Schedule M-3.

OMB Number: 1545-2061.

Form Number: Form 8916-A.

Abstract: Form 8916-A is a detailed schedule that reconciles the amount of the cost of goods sold reported on Schedule M-3 for the Form 1120, Form 1065, or Form 1120-S.

Current Actions: There are no changes being made to Form 8916-A, at this time.

Type of Review: Extension of a currently approved collection.

Affected Public: Business or other for-profit organizations.

Estimated Number of Respondents: 156,000.

Estimated Time per Respondent: 32 hours, 22 minutes.

Estimated Total Annual Burden Hours: 5,049,720.

The following paragraph applies to all of the collections of information covered by this notice:

An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless the collection of information displays a valid OMB control number. Books or records relating to a collection of information must be retained as long as their contents may become material in the administration of any internal revenue law. Generally, tax returns and tax return information are confidential, as required by 26 U.S.C. 6103.

Request for Comments: Comments submitted in response to this notice will be summarized and/or included in the request for OMB approval. All comments will become a matter of public record. Comments are invited on: (a) Whether the collection of information is necessary for the proper performance of the functions of the agency, including whether the information shall have practical utility; (b) the accuracy of the agency's estimate of the burden of the collection of information; (c) ways to enhance the quality, utility, and clarity of the information to be collected; (d) ways to minimize the burden of the collection of information on respondents, including through the use of automated collection techniques or other forms of information technology; and (e) estimates of capital or start-up costs and costs of operation, maintenance, and purchase of services to provide information.

Approved: June 17, 2010.

Gerald J. Shields,

IRS Supervisory Tax Analyst.

[FR Doc. 2010-15960 Filed 6-30-10; 8:45 am]

BILLING CODE 4830-01-P

DEPARTMENT OF THE TREASURY

Internal Revenue Service

Proposed Collection; Comment Request for Form 8453-B

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Notice and request for comments.

SUMMARY: The Department of the Treasury, as part of its continuing effort to reduce paperwork and respondent burden, invites the general public and other Federal agencies to take this opportunity to comment on proposed and/or continuing information collections, as required by the Paperwork Reduction Act of 1995, Public Law 104-13 (44 U.S.C. 3506(c)(2)(A)). Currently, the IRS is soliciting comments concerning Form 8453-B, U.S. Electing Large Partnership Declaration for an IRS *e-file* Return.

DATES: Written comments should be received on or before August 30, 2010 to be assured of consideration.

ADDRESSES: Direct all written comments to Gerald J. Shields, Internal Revenue Service, Room 6129, 1111 Constitution Avenue, NW., Washington, DC 20224.

FOR FURTHER INFORMATION CONTACT: Requests for additional information or copies of the form and instructions should be directed to R. Joseph Durbala,

at (202) 622-3634, or at Internal Revenue Service, Room 6129, 1111 Constitution Avenue, NW., Washington, DC 20224, or through the Internet, at RJoseph.Durbala@irs.gov.

SUPPLEMENTARY INFORMATION:

Title: U.S. Electing Large Partnership Declaration for an IRS *e-file* Return.

OMB Number: 1545-2058.

Form Number: Form 8453-B.

Abstract: Form 8453-B is used to authenticate an electronic Form 1065-B, U.S. Return of Income for Electing Large Partnerships, to authorize the ERO, if any, to transmit via a third-party transmitter, and to authorize the intermediate service provider (ISP) to transmit via a third-party transmitter if you are filing online (not using an ERO).

Current Actions: There are no changes to the burden previously approved by OMB.

Type of Review: Extension of a currently approved collection.

Affected Public: Individuals or households.

Estimated Number of Respondents: 60.

Estimated Time per Respondent: 2 hours, 23 minutes.

Estimated Total Annual Burden Hours: 144.

The following paragraph applies to all of the collections of information covered by this notice:

An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless the collection of information displays a valid OMB control number. Books or records relating to a collection of information must be retained as long as their contents may become material in the administration of any internal revenue law. Generally, tax returns and tax return information are confidential, as required by 26 U.S.C. 6103.

Request for Comments: Comments submitted in response to this notice will be summarized and/or included in the request for OMB approval. All comments will become a matter of public record. Comments are invited on: (a) Whether the collection of information is necessary for the proper performance of the functions of the agency, including whether the information shall have practical utility; (b) the accuracy of the agency's estimate of the burden of the collection of information; (c) ways to enhance the quality, utility, and clarity of the information to be collected; (d) ways to minimize the burden of the collection of information on respondents, including through the use of automated collection techniques or other forms of information technology; and (e) estimates of capital

or start-up costs and costs of operation, maintenance, and purchase of services to provide information.

Approved: June 23, 2010.

Gerald J. Shields,

IRS Supervisory Tax Analyst.

[FR Doc. 2010-15963 Filed 6-30-10; 8:45 am]

BILLING CODE 4830-01-P

DEPARTMENT OF THE TREASURY

Internal Revenue Service

Proposed Collection; Comment Request for Form 5306-A

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Notice and request for comments.

SUMMARY: The Department of the Treasury, as part of its continuing effort to reduce paperwork and respondent burden, invites the general public and other Federal agencies to take this opportunity to comment on proposed and/or continuing information collections, as required by the Paperwork Reduction Act of 1995, Public Law 104-13 (44 U.S.C. 3506(c)(2)(A)). Currently, the IRS is soliciting comments concerning Form 5306-A, Application for Approval of Prototype Simplified Employee Pension (SEP) or Savings Incentive Match Plan for Employees of Small Employers (SIMPLE IRA Plan).

DATES: Written comments should be received on or before August 30, 2010 to be assured of consideration.

ADDRESSES: Direct all written comments to Gerald J. Shields, Internal Revenue Service, room 6129, 1111 Constitution Ave. NW., Washington, DC 20224.

FOR FURTHER INFORMATION CONTACT: Requests for additional information or copies of the form and instructions should be directed to R. Joseph Durbala at Internal Revenue Service, room 6129, 1111 Constitution Ave. NW., Washington, DC 20224, or at (202) 622-3634, or through the Internet at RJoseph.Durbala@irs.gov.

SUPPLEMENTARY INFORMATION:

Title: Application for Approval of Prototype Simplified Employee Pension (SEP) or Savings Incentive Match Plan for Employees of Small Employers (SIMPLE IRA Plan).

OMB Number: 1545-0199.

Form Number: 5306-A.

Abstract: This form is used by banks, credit unions, insurance companies, and trade or professional associations to apply for approval of a simplified employee pension plan or a Savings