

4. 303-50 **Sale Of Laboratory Animals.** Regulations concerning the sale or transfer of laboratory animals are contained in 9 CFR Chapter 1, 2.78.
5. **304-2(b) Negotiated Sales At Fixed Price.** The Administrator of General Services Administration (GSA) has granted approval per letter dated April 27, 1995, for VA to conduct negotiated sales at fixed prices for the categories of property listed in Appendix A.
6. 304-6 **Reviewing Authority.** Proposed awards of sale will be forwarded to the appropriate official.

