

8011-01p
SECURITIES AND EXCHANGE COMMISSION

Proposed Collection; Comment Request

Upon Written Request Copies Available From:
Securities and Exchange Commission
Office of FOIA Services
100 F Street, NE,
Washington, DC 20549-2736

Extension: Form F-10

SEC File No. 270-334, OMB Control No. 3235-0380

Notice is hereby given that, pursuant to the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 et seq.), the Securities and Exchange Commission (“Commission”) is soliciting comments on the collection of information summarized below. The Commission plans to submit this existing collection of information to the Office of Management and Budget for extension and approval.

Form F-10 (17 CFR 239.40) is a registration statement under the Securities Act of 1933 (15 U.S.C. 77a et seq.) that may be used by a foreign private issuer that: is incorporated or organized in Canada; has been subject to, and in compliance with, Canadian reporting requirements for at least 12 months; and has an aggregate market value of common stock held by non-affiliates of at least \$75 million. The purpose of this information collection is to permit verification of compliance with securities law requirements and assure the public availability of such information. We estimate that Form F-10 takes 25 hours per response and is filed by 77 respondents. We further estimate that 25% of the 25 hours per response (6.25 hours) is prepared by the issuer for an annual reporting burden of 481 hours (6.25 hours per response x 77 responses).

Written comments are invited on: (a) whether this proposed collections of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility; (b) the accuracy of the agency's estimate of the burden imposed by the collection of information; (c) ways to enhance the quality, utility, and clarity of the information collected; and (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. Consideration will be given to comments and suggestions submitted in writing within 60 days of this publication.

An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid control number.

Please direct your written comment to Pamela Dyson, Director/Chief Information Officer, Securities and Exchange Commission, c/o Remi Pavlik-Simon, 100 F Street, NE, Washington, DC 20549 or send an e-mail to: PRA_Mailbox@sec.gov.

Dated: July 7, 2017.

Eduardo A. Aleman
Assistant Secretary

[FR Doc. 2017-14568 Filed: 7/11/2017 8:45 am; Publication Date: 7/12/2017]