

8415-01-099-7845
8415-01-099-7846
8415-01-099-7847
8415-01-099-7848

(Remaining 50% of the Government Requirement)

NPA: National Center for Employment of the Disabled, El Paso, Texas

Government Agency: Defense Supply Center-Philadelphia, Philadelphia, Pennsylvania

Tape, Electronic Data

7045-01-357-9939

NPA: North Central Sight Services, Inc., Williamsport, Pennsylvania

Government Agency: Defense Supply Center-Philadelphia, Philadelphia, Pennsylvania

Wipes, Alcohol, TX806 Isopropyl

7045-01-321-7456

NPA: North Central Sight Services, Inc., Williamsport, Pennsylvania

Government Agency: Defense Supply Center-Philadelphia, Philadelphia, Pennsylvania

Services

Administrative Services

Social Security Administration, Sam Nunn Federal Building, Atlanta, Georgia

NPA: Nobis Enterprises, Inc., Marietta, Georgia

Government Agency: Social Security Administration, Atlanta, Georgia

Janitorial/Custodial

VA Medical Center—Outbuildings, #2, 3, 4, 5, 6, 7, 12, 19 and T2, Louisville, Kentucky

NPA: C.G.M. Services, Inc., Louisville, Kentucky

Government Agency: Department of Veterans Affairs, Louisville, Kentucky

Janitorial/Custodial

Aberdeen Proving Ground, Building 4600, Aberdeen, Maryland

NPA: The Chimes, Inc., Baltimore, Maryland

Government Agency: Department of the Army, Aberdeen Proving Ground, Maryland

Janitorial/Custodial

U.S. Department of Agriculture, The Animal and Plant Health Inspection Service, Gulfport, Mississippi

NPA: Mississippi Goodworks, Inc., Gulfport, Mississippi

Government Agency: U.S. Department of Agriculture, Gulfport, Mississippi

Janitorial/Custodial

U.S. Border Patrol Sector Headquarters, Ramey, Puerto Rico

NPA: The Corporate Source, Inc., New York, New York

Government Agency: Department of Justice, INS, Burlington, Vermont

Janitorial/Custodial

At the following Exchanges
Norfolk Naval Base, Norfolk, Virginia
Norfolk Naval Shipyard, Portsmouth, Virginia

Oceana Naval Air Station, Virginia Beach, Virginia

Dam Neck Fleet Combat Training Center Atlantic, Virginia Beach, Virginia

Little Creek Naval Amphibious Base, Norfolk, Virginia

NPA: Community Alternatives, Inc., Virginia Beach, Virginia

Government Agency: Navy Exchange Service Command (NEXCOM), Virginia Beach, Virginia

Janitorial/Custodial

U.S. Army Reserve Center, 4828 West Silver Spring Drive, Milwaukee, Wisconsin

NPA: Milwaukee Center for Independence, Inc., Milwaukee, Wisconsin

Government Agency: 88th Regional Command, Fort Snelling, Minnesota

Laundry Service

Fort Lee, Virginia

NPA: Louise W. Eggleston Center, Inc., Norfolk, Virginia

Government Agency: Department of the Army, Fort Lee, Virginia

Mailroom and Records Management Services

Langley Air Force Base, Virginia

NPA: Association for Retarded Citizens of the Peninsula, Inc., Hampton, Virginia

Government Agency: Department of the Air Force, Langley Air Force Base, Virginia

Operation of Self Service Supply Store

General Services Administration

Sam Nunn Federal Center, Atlanta, Georgia

NPA: Raleigh Lions Clinic for the Blind, Inc., Raleigh, North Carolina

Government Agency: General Services Administration, Atlanta, Georgia

Warehousing

U.S. Army Logistics Management College (ALMC), Fort Lee, Virginia

NPA: Richmond Area Association for Retarded Citizens, Richmond, Virginia

Government Agency: U.S. Army Logistics Management College, Fort Lee, Virginia

Deletions

I certify that the following action will not have a significant impact on a substantial number of small entities. The major factors considered for this certification were:

1. The action will not result in any additional reporting, recordkeeping or other compliance requirements for small entities.

2. The action will result in authorizing small entities to furnish the commodities and services to the Government.

3. There are no known regulatory alternatives which would accomplish the objectives of the Javits-Wagner-O'Day Act (41 U.S.C. 46-48c) in connection with the commodities and services proposed for deletion from the Procurement List.

The following services are proposed for deletion from the Procurement List:

Services

Janitorial/Custodial

U.S. Army Reserve Center, 2800 Crestline Road, Fort Worth, Texas

Janitorial/Custodial

U.S. Army Reserve Center, 2513-15 Gravel Road, Fort Worth, Texas

Louis R. Bartalot,

Director, Program Analysis and Evaluation.

[FR Doc. 01-16461 Filed 6-28-01; 8:45 am]

BILLING CODE 6353-01-P

COMMITTEE FOR PURCHASE FROM PEOPLE WHO ARE BLIND OR SEVERELY DISABLED

Procurement List; Additions and Deletions

AGENCY: Committee for Purchase From People Who Are Blind or Severely Disabled.

ACTION: Additions to and deletions from the Procurement List.

SUMMARY: This action adds to the Procurement List commodities and services to be furnished by nonprofit agencies employing persons who are blind or have other severe disabilities, and deletes from the Procurement List commodities previously furnished by such agencies.

EFFECTIVE DATE: July 30, 2001.

ADDRESSES: Committee for Purchase From People Who Are Blind or Severely Disabled, Jefferson Plaza 2, Suite 10800, 1421 Jefferson Davis Highway, Arlington, Virginia 22202-3259.

FOR FURTHER INFORMATION CONTACT:

Louis R. Bartalot (703) 603-7740.

SUPPLEMENTARY INFORMATION: On April 13, April 20 and May 11, 2001, the Committee for Purchase From People Who Are Blind or Severely Disabled published notices (66 FR 19136, 20234 and 24100) of proposed additions to and deletions from the Procurement List:

Additions

After consideration of the material presented to it concerning capability of qualified nonprofit agencies to provide the commodities and services and impact of the additions on the current or most recent contractors, the Committee has determined that the commodities and services listed below are suitable for procurement by the Federal Government under 41 U.S.C. 46-48c and 41 CFR 51-2.4.

I certify that the following action will not have a significant impact on a substantial number of small entities. The major factors considered for this certification were:

1. The action will not result in any additional reporting, recordkeeping or other compliance requirements for small entities other than the small organizations that will furnish the commodities and services to the Government.

2. The action will not have a severe economic impact on current contractors for the commodities and services.

3. The action will result in authorizing small entities to furnish the commodities and services to the Government.

4. There are no known regulatory alternatives which would accomplish the objectives of the Javits-Wagner-O'Day Act (41 U.S.C. 46-48c) in connection with the commodities and services proposed for addition to the Procurement List.

Accordingly, the following commodities and services are hereby added to the Procurement List:

Commodities

Pallet, Wood

3990-00-NSH-0073

Belt, Military Police, Black Leather

8465-00-924-7943

8465-00-924-7944

8465-00-924-7945

8465-00-924-7946

8465-00-924-7947

8465-00-924-7948

8465-00-924-7949

Services

Employment Placement Services

Defense Logistics Agency, National Human Resource Offices, (HRO) Locations- Columbus, Ohio; Richmond, Virginia; Battle Creek, Michigan; Philadelphia, Pennsylvania; New Cumberland, Pennsylvania, Fort Belvoir, Virginia

Janitorial/Custodial

U.S. Federal Building, Courthouse and Post Office, Pierre, South Dakota

This action does not affect current contracts awarded prior to the effective date of this addition or options that may be exercised under those contracts.

Deletions

I certify that the following action will not have a significant impact on a substantial number of small entities. The major factors considered for this certification were:

1. The action will not result in any additional reporting, recordkeeping or other compliance requirements for small entities.

2. The action will not have a severe economic impact on future contractors for the commodities and services.

3. The action will result in authorizing small entities to furnish the commodities and services to the Government.

4. There are no known regulatory alternatives which would accomplish the objectives of the Javits-Wagner-O'Day Act (41 U.S.C. 46-48c) in connection with the commodities and services deleted from the Procurement List.

After consideration of the relevant matter presented, the Committee has determined that the commodities listed below are no longer suitable for procurement by the Federal Government under 41 U.S.C. 46-48c and 41 CFR 51-2.4. Accordingly, the following commodities are hereby deleted from the Procurement List:

Commodities

SuperDisk Drive

7025-01-454-8199

Apron, Laboratory

8415-00-715-0450

Louis R. Bartalot,

Director, Program Analysis and Evaluation.

[FR Doc. 01-16462 Filed 6-28-01; 8:45 am]

BILLING CODE 6353-01-P

DEPARTMENT OF COMMERCE

Bureau of Export Administration

Information Systems Technical Advisory Committee; Notice of Partially Closed Meeting

The Information Systems Technical Advisory Committee (ISTAC) will meet on July 25 & 26, 2001, 9 a.m., in the Herbert C. Hoover Building, Room 3884, 14th Street between Pennsylvania Avenue and Constitution Avenue, NW., Washington, DC. The ISTAC advises the Office of the Assistance Secretary for Export Administration on technical questions that affect the level of export controls applicable to information systems equipment and technology.

Agenda

July 25

Public Session

1. Opening remarks and introductions.

2. Comments or presentations from the public.

3. Discussion on clean-up proposals for Category 3B (Electronics: test, inspection, and production equipment).

4. Discussion on advancing computer performance with architectural designs and resources management techniques.

5. Election of Committee officers.

Closed Session

6. Discussion of matters properly classified under Executive Order 12958,

dealing with U.S. export control programs and strategic criteria related thereto.

July 26

Public Session

7. Discussion on clusters and aggregation of computing elements and export controls.

8. Tutorial on NUMA technology and classification of products based on NUMA.

Closed Session

9. Discussion of matters properly classified under Executive Order 12958, dealing with U.S. export control programs and strategic criteria related thereto.

A limited number of seats will be available for the public session. Reservations are not accepted. To the extent time permits, members of the public may present oral statements to the ISTAC. The public may submit written statements at any time before or after the meeting. However, to facilitate distribution of public presentation materials to Committee members, the ISTAC suggests that public presentation materials or comments be forwarded before the meeting to the address listed below: Ms. Lee Ann Carpenter, OSIES/EA/BXA MS: 3876, U.S. Department of Commerce, 14th St., & Constitution Ave., NW., Washington, DC 20230.

The Assistant Secretary for Administration, with the concurrence of the delegate of the General Counsel, formally determined on September 10, 1999, pursuant to section 10(d) of the Federal Advisory Committee Act, as amended, that the series of meetings or portions of meetings of this Committee and of any Subcommittees of thereof dealing with the classified materials listed in 5 U.S.C. 552(c)(1) shall be exempt from the provisions relating to public meetings found in section 10(a)(1) and (a)(3) of the Federal Advisory Committee Act. The remaining series of meetings or portions thereof will be open to the public.

A copy of the Notice of Determination to close meetings or portions of meetings of this Committee is available for public inspection and copying in the Central Reference and Records Inspection Facility, Room 6020, U.S. Department of Commerce, Washington, DC. For more information or copies of the minutes call Lee Ann Carpenter, 202-482-2583.

Dated: June 25, 2001.

Lee Ann Carpenter,

Committee Liaison Officer.

[FR Doc. 01-16369 Filed 1-28-01; 8:45 am]

BILLING CODE 3510-JT-M