

Please read the instructions before completing this form. For additional forms or assistance in completing this form, contact your agency's Paperwork Clearance Officer. Send two copies of this form, the collection instrument to be reviewed, the Supporting Statement, and any additional documentation to: **Office of Information and Regulatory Affairs, Office of Management and Budget, Docket Library, Room 10102, 725 17th Street NW, Washington, DC 20503.**

1. Agency/Subagency originating request U.S. Nuclear Regulatory Commission	2. OMB control number a. 3150 - 0 <input checked="" type="checkbox"/> b. None
3. Type of information collection (check one) <input checked="" type="checkbox"/> a. New collection <input type="checkbox"/> b. Revision of a currently approved collection <input type="checkbox"/> c. Extension of a currently approved collection <input type="checkbox"/> d. Reinstatement, without change , of a previously approved collection for which approval has expired <input type="checkbox"/> e. Reinstatement, with change , of a previously approved collection for which approval has expired <input type="checkbox"/> f. Existing collection in use without an OMB control number	4. Type of review requested (check one) <input checked="" type="checkbox"/> a. Regular <input type="checkbox"/> c. Delegated <input type="checkbox"/> b. Emergency - Approval requested by (date):
	5. Will this information collection have a significant economic impact on a substantial number of small entities? <input type="checkbox"/> a. Yes <input checked="" type="checkbox"/> b. No
	6. Requested expiration date <input checked="" type="checkbox"/> a. Three years from approval date <input type="checkbox"/> b. Other (Specify):
7. Title Generic Customer Satisfaction Surveys	
8. Agency form number(s) (if applicable) NRC Form 671, "Request for Review of a Customer Satisfaction Survey Under Generic Clearance"	
9. Keywords Survey, generic clearance, accountability	
10. Abstract Voluntary customer satisfaction surveys will be used to contact users of NRC services and products to determine their needs, and how the Commission can improve its services and products to better meet those needs. In addition, focus groups will be contacted to discuss questions concerning those services and products. Results from the surveys will give insight into how NRC can make its services and products cost effective, efficient, and responsive to its customer needs. Each survey will be submitted to OMB for its review.	
11. Affected public (Mark primary with "P" and all others that apply with "X") <input checked="" type="checkbox"/> a. Individuals or households <input type="checkbox"/> d. Farms <input checked="" type="checkbox"/> b. Business or other for-profit <input checked="" type="checkbox"/> e. Federal Government <input type="checkbox"/> c. Not-for-profit institutions <input checked="" type="checkbox"/> f. State, Local or Tribal Government	12. Obligation to respond (Mark primary with "P" and all others that apply with "X") <input checked="" type="checkbox"/> a. Voluntary <input type="checkbox"/> b. Required to obtain or retain benefits <input type="checkbox"/> c. Mandatory
13. Annual reporting and recordkeeping hour burden a. Number of respondents <u>1,250</u> b. Total annual responses <u>1,250</u> 1. Percentage of these responses collected electronically <u>0.0</u> % c. Total annual hours requested <u>313</u> d. Current OMB inventory <u>0</u> e. Difference <u>313</u> f. Explanation of difference 1. Program change _____ 2. Adjustment _____	14. Annual reporting and recordkeeping cost burden (in thousands of dollars) a. Total annualized capital/startup costs _____ b. Total annual costs (O&M) _____ c. Total annualized cost requested _____ d. Current OMB inventory _____ e. Difference _____ f. Explanation of difference 1. Program change _____ 2. Adjustment _____
15. Purpose of information collection (Mark primary with "P" and all others that apply with "X") <input type="checkbox"/> a. Application for benefits <input type="checkbox"/> e. Program planning or management <input checked="" type="checkbox"/> b. Program evaluation <input type="checkbox"/> f. Research <input type="checkbox"/> c. General purpose statistics <input type="checkbox"/> g. Regulatory or compliance <input type="checkbox"/> d. Audit	16. Frequency of recordkeeping or reporting (check all that apply) <input type="checkbox"/> a. Recordkeeping <input type="checkbox"/> b. Third-party disclosure <input checked="" type="checkbox"/> c. Reporting <input checked="" type="checkbox"/> 1. On occasion <input type="checkbox"/> 2. Weekly <input type="checkbox"/> 3. Monthly <input type="checkbox"/> 4. Quarterly <input type="checkbox"/> 5. Semi-annually <input type="checkbox"/> 6. Annually <input type="checkbox"/> 7. Biennially <input type="checkbox"/> 8. Other (describe)
17. Statistical methods Does this information collection employ statistical methods? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	18. Agency contact (person who can best answer questions regarding the content of this submission) Name: <u>Doris J. Curseen</u> Phone: <u>301-415-5876</u>

DF03

19. Certification for Paperwork Reduction Act Submissions

On behalf of this Federal agency, I certify that the collection of information encompassed by this request complies with 5 CFR 1320.9.

NOTE: The text of 5 CFR 1320.9, and the related provisions of 5 CFR 1320.8 (b) (3), appear at the end of the instructions. *The certification is to be made with reference to those regulatory provisions as set forth in the instructions.*

The following is a summary of the topics, regarding the proposed collection of information, that the certification covers:

- (a) It is necessary for the proper performance of agency functions;
- (b) It avoids unnecessary duplication;
- (c) It reduces burden on small entities;
- (d) It uses plain, coherent, and unambiguous terminology that is understandable to respondents;
- (e) Its implementation will be consistent and compatible with current reporting and recordkeeping practices;
- (f) It indicates the retention periods for recordkeeping requirements;
- (g) It informs respondents of the information called for under 5 CFR 1320.8 (b) (3):
 - (i) Why the information is being collected;
 - (ii) Use of information;
 - (iii) Burden estimate;
 - (iv) Nature of response (voluntary, required for a benefit, or mandatory);
 - (v) Nature of extent of confidentiality; and
 - (vi) Need to display currently valid OMB control number;
- (h) It was developed by an office that has planned and allocated resources for the efficient and effective management and use of the information to be collected (see note in Item 19 of the instructions);
- (i) It uses effective and efficient statistical survey methodology; and
- (j) It makes appropriate use of information technology.

If you are unable to certify compliance with any of these provisions, identify the item below and explain the reason in Item 18 of the Supporting Statement.

Signature of Authorized Agency Official	Date
Signature of Senior Official or designee Brenda Jo. Shelton, NRC Clearance Officer, Office of the Chief Information Officer	Date 5/11/2002

FINAL OMB SUPPORTING STATEMENT
GENERIC CUSTOMER SATISFACTION SURVEYS
(NEW COLLECTION)

Description of the Information Collection

The NRC requests a three-year clearance to conduct voluntary customer satisfaction surveys. The approach will be to contact users of NRC services and products to determine their needs and how the Commission can improve its services and products to better meet those needs. The surveys will be designed to ask questions concerning satisfaction with timeliness, courtesy, accuracy and other particular aspects of the agency's operations. In addition, NRC will contact focus groups to discuss a specific set of questions. Results from these surveys will give NRC insight into how it can make its services and products more cost effective, efficient, and responsive to its customer needs.

For each information collection that the NRC undertakes under this generic clearance, the OCIO will notify OMB, at least 20 working days in advance, and provide the Desk Officer with an NRC Form 671, "Request for Review of a Customer Satisfaction Survey Under Generic Clearance," which includes a description of the survey, summary of objectives, specific burden estimates, and final survey instruments covered by the generic clearance for inclusion in the OMB public docket. The Desk Officer will act on the survey within 20 working days by faxing the signed NRC Form 671 back to the NRC Clearance Officer.

Before any proposal is forwarded to OMB, the OCIO will be conduct an adequate internal review to ensure that survey questions are properly formatted to generate valid responses and adherence to the Paperwork Reduction Act rules and limitations of this clearance.

At the end of the fiscal year, the OCIO will submit to OMB a report that contains a projection of potential response rates versus actual response rates. This report will also ensure that the hours do not exceed the overall estimated burden for the Generic Clearance.

A. JUSTIFICATION

1. Need for and Practical Utility of the Collection of Information

These voluntary customer satisfaction surveys will be used to ascertain licensees' and the public's concerns on how NRC does business, how we impact licensees and the general public, how we can improve services, how we can improve public use of new technologies, such as, the NRC Web site and the Agencywide Documents Access and Management System (ADAMS), or improve operations and maintain/improve public safety.

2. Agency Use of the Information

Surveys will be conducted in an effort to provide additional details on "who" customers are, what kind and quality of services they desire, and their level of satisfaction with our current services. NRC will use telephone surveys, focus groups, world-wide web surveys, and questionnaires to collect data on customer satisfaction. Customer comment cards may be placed in publications as a convenience to the public so that it can apprise us of any issues, difficulties, or complaints.

The data will be used to assist the NRC in satisfying its customers' needs. The information collected from the surveys will be analyzed to determine areas important to our customers, assess our performance in these areas, and to develop strategies to better meet customer expectations. Results will be shared throughout the agency and with other agencies as requested.

3. Reduction of Burden Through Information Technology

Improved information technology will be used when possible to reduce the burden on the public. One of the goals of this effort is to obtain the information required with a minimum amount of burden on the public. The information will be gathered through personal or telephone interviews, mail questionnaires, and the Internet.

4. Effort to Identify Duplication and Use Similar Information

The information to be requested will not duplicate data affecting current programs or data currently provided by the respondents. The nature of the information to be requested is unique to the NRC's effort to update and refine its current programs and processes. Therefore, there is no similar information available. The Information Requirements Control Automated System will be searched for each information request to ensure no duplication is found.

5. Effort to Reduce Small Business Burden

One of the main purposes of this effort is to gather information needed without putting significant additional burden on small businesses. Small samples will be used to select respondents, and the number of questions on the surveys will be kept to a minimum. However, small businesses, as well as the agency, will benefit by the government's increased responsiveness to their needs.

6. Consequences to Federal Program or Policy Activities if the Collection is Not Conducted or is Conducted Less Frequently

Without this information collection, NRC would not be able to determine the kinds and quality of services customers want, their level of satisfaction, or ways in which to improve customer service.

7. Circumstances Which Justify Variation From OMB Guidelines

There is no planned variation from OMB guidelines.

8. Consultation Outside the NRC

Opportunity to comment on the information collection requirements was published in the Federal Register on March 6, 2000 (65 FR 11809). No comments were received.

9. Payment or Gift to Respondents

There are no plans to provide any payment or gift to respondents.

10. Confidentiality of Information

Confidentiality normally will not be offered; however, if NRC offers confidentiality, the offer will be so stated and information provided by the respondents will be controlled as "confidential" in accordance with the provisions of 10 CFR 2.790.

11. Justification for Sensitive Questions

No sensitive information will be requested.

12. Estimated Burden and Burden Hour Cost

The annual burden is estimated to be 313 hours (1250 responses [250 responses/survey x 5 surveys] x 0.25 hrs/response).

There is no capital and start-up cost or operation component or any maintenance and purchase of service components associated with the customer surveys. The estimated burden per response is 15 minutes at a cost of \$35 per response (\$140 per hour x 0.25 per response). For 1250 annual responses, the estimated cost is \$43,750 (1250 responses x \$35/response).

13. Estimate of Other Additional Costs

There are no other additional costs.

14. Estimated Annualized Cost to the Federal Government

Each survey will take approximately 50 hours of professional effort to analyze and report findings. The estimated annual cost is \$35,000 (50 hours/survey x 5 surveys x \$140/hour). The clerical effort to mail out surveys, track responses, make followup telephone calls, and file survey responses and associated documents is estimated at \$5,625 (125 hours x \$45). The estimated additional costs for printing (\$25) [\$0.0167/page

x 2 pages/survey x 750 surveys] and mailing (\$495) [250 surveys x 3 surveys x \$.66 postage] is based on 3 of the 5 surveys being distributed through the mail. The estimated additional cost is \$520 (\$25 printing + \$495 mailing). The total cost is estimated at \$41,145 (\$35,000 + 5,625 + 520).

15. Reasons for Change in Burden or Cost

This is a new requirement.

16. Publication for Statistical Use

There are no plans to publish statistical data.

17. Reason for Not Displaying the Expiration Date

The expiration date will be displayed on each survey.

18. Exceptions to the Certification Statement

There are no exceptions.

B COLLECTIONS OF INFORMATION EMPLOYING STATISTICAL METHODS

1. Respondent Description.

The respondents will be current and potential users of NRC products or services. Respondents are expected to include reactor and materials licensees, vendors, State and local governments, and also include universities, consultants, and individuals. The intent is to collect information that helps the NRC better serve its existing customers and to serve potential new customers based on their needs.

2. Procedures for collecting the information.

NRC staff will conduct the surveys by telephone, by mail, via the Internet, or through focus groups.

3. Methods to maximize response rates and to deal with statistical issues of non-response.

Participation is voluntary. When possible, respondents will be notified in advance by letter. Questions will be designed so that they are easy to answer, and follow-up callbacks will be repeated, when necessary, to maximize response rates.

4. Tests or procedures.

The questions to be asked will be similar to those used by other Federal agencies in their customer surveys. If respondents are unable to supply the data, questions may be reworded. Results from these surveys should make the agency more effective and efficient in responding to customers.

To ensure quality while the data are being collected, special attention will be paid to (a) the percentage of customers contacted, (b) interviewer response rate performance, (c) properly wording questions to reflect intent, (d) questionnaire completion rates, (e) response rates of individual survey items, (f) records on problems arising in the data collection, and (g) comments the agency receives regarding the survey.

5. Name and telephone number of individual.

The mathematical statistician, Dan Lurie, will review the statistical design and methodology of the customer surveys and may be contacted at (301) 415-7325.

[7590-01-P]

U. S. NUCLEAR REGULATORY COMMISSION

Agency Information Collection Activities: Submission for the Office of Management and Budget (OMB) Review; Comment Request

AGENCY: U. S. Nuclear Regulatory Commission (NRC)

ACTION: Notice of the OMB review of information collection and solicitation of public comment.

SUMMARY: The 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.

1. Type of submission, new, revision, or extension: New
2. The title of the information collection: Generic Customer Satisfaction Survey
3. The form number if applicable: NRC Form 671, Request for Review of a Customer Satisfaction Survey Under Generic Clearance

4. How often the collection is required: Occasionally
5. Who will be required or asked to report: Voluntary reporting by the public and NRC licensees
6. An estimate of the number of responses: 1250 (250 responses/survey x 5 surveys)
7. The estimated number of annual respondents: 1250
8. An estimate of the total number of hours needed annually to complete the requirement or request: 313 (1250 responses x 0.25 hrs/response)
9. An indication of whether Section 3507(d), Pub. L. 104-13 applies: N/A
10. Abstract: Voluntary customer satisfaction surveys will be used to contact users of NRC services and products to determine their needs, and how the Commission can improve its services and products to better meet those needs. In addition, focus groups will be contacted to discuss questions concerning those services and products. Results from the surveys will give insight into how NRC can make its services and products cost effective, efficient, and responsive to its customer needs. Each survey will be submitted to OMB for its review.

A copy of the final supporting statement may be viewed free of charge at the NRC Public Document Room, 2120 L Street, NW (lower level), Washington, DC. OMB clearance requests

are available at the NRC worldwide web site (<http://www.nrc.gov/NRC/PUBLIC/OMB/index.html>).
The document will be available on the NRC 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 (insert date 30 days after publication in the Federal Register). 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.

Erik Godwin
Office of Information and Regulatory Affairs (3150-)
NEOB-10202
Office of Management and Budget
Washington, DC 20503

Comments can also be submitted by telephone at (202) 395-3087.

The NRC Clearance Officer is Brenda Jo. Shelton, 301-415-7233.

Dated at Rockville, Maryland, this 17th day of May 2000.

For the Nuclear Regulatory Commission.

Brenda Jo. Shelton, NRC Clearance Officer
Office of the Chief Information Officer

are available at the NRC worldwide web site (<http://www.nrc.gov/NRC/PUBLIC/OMB/index.html>).
 The document will be available on the NRC 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 (insert date 30 days after publication in the Federal Register). 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.

Erik Godwin
 Office of Information and Regulatory Affairs (3150-)
 NEOB-10202
 Office of Management and Budget
 Washington, DC 20503

Comments can also be submitted by telephone at (202) 395-3087.

The NRC Clearance Officer is Brenda Jo. Shelton, 301-415-7233.

Dated at Rockville, Maryland, this *11th* day of *May* 2000.

For the Nuclear Regulatory Commission.

BS

Brenda Jo. Shelton, NRC Clearance Officer
 Office of the Chief Information Officer

DOCUMENT NAME: A:\FRN2_0005.GENclr

To receive a copy of this document, indicate in the box: "C" = Copy without attachment/enclosure "E" = Copy with attachment/enclosure
 "N" = No copy

OFFICE	OCIO:RMB	OCIO				
NAME	DJCurseen	BJShelton				
DATE	05/ /2000	05/ /2000				

OFFICIAL RECORD COPY