

III. Current Actions

We are requesting a simple extension of this clearance. If this data were not available, cost estimating and modeling would be far less accurate.

Type of Review: Extension without change.

Agency: Employment and Training Administration, Office of Workforce Security.
Title: Benefit Rights and Experience.
OMB Number: 1205-0177.
Agency Number: ETA 218.
Recordkeeping: 3 year record retention.

Affected Public: State Governments.
Total Respondents: 53.
Frequency: Quarterly.
Total Responses: 216.
Average Time per Response: 1/2 hour.
Estimated Burden Hours:

Cite/reference	Total respondents	Frequency	Total responses	Average time per response (in hours)	Burden (in hours)
ETA 218 Regular	53	Quarterly	212	1/2	106
ETA 218 Extended Benefits	2	Quarterly	4	1/4	1
Totals			216		107

Total Burden Cost (operating/maintaining): \$2,675.

Comments submitted in response to this comment request will be summarized and/or included in the request for Office of Management and Budget approval of the information collection request; they will also become a matter of public record.

Dated: March 9, 2001.

Grace A. Kilbane,
 Administrator, Office of Workforce Security.
 [FR Doc. 01-6605 Filed 3-15-01; 8:45 am]
BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment Standards Administration; Wage and House Division

Minimum Wages for Federal and Federal Assisted Construction; General Wage Determination Decisions

General Wage determination decisions of the Secretary of Labor are issued in accordance with applicable law and are based on the information obtained by the Department of Labor from its study of local wage conditions and data made available from other sources. They specify the basic hourly wage rates and fringe benefits which are determined to be prevailing for the described classes of laborers and mechanics employed on construction projects of a similar character and in the localities specified therein.

The determinations in these decisions of prevailing rates and fringe benefits have been made in accordance with 29 CFR part 1, by authority of the Secretary of Labor pursuant to the provisions of the Davis-Bacon Act of March 3, 1931, as amended (46 Stat. 1494, as amended, 40 U.S.C. 276a) and of other Federal statutes referred to in 29 CFR part 1, Appendix, as well as such additional statutes as may from time to time be

enacted containing provisions for the payment of wages determined to be prevailing by the Secretary of Labor in accordance with the Davis-Bacon Act. The prevailing rates and fringe benefits determined in these decisions shall, in accordance with the provisions of the foregoing statutes, constitute the minimum wage payable on Federal and federally assisted construction projects to laborers and mechanics of the specified classes engaged on contract work of the character and in the localities described therein.

Good cause is hereby found for not utilizing notice and public comment procedure thereon prior to the issuance of these determinations as prescribed in 5 U.S.C. 553 and not providing for delay in the effective date as prescribed in that section, because the necessity to issue current construction industry wage determinations frequently and in large volume causes procedures to be impractical and contrary to the public interest.

General wage determination decisions, and modifications and supersedeas decisions thereto, contain no expiration dates and are effective from their date of notice in the **Federal Register**, or on the date written notice is received by the agency, whichever is earlier. These decisions are to be used in accordance with the provisions of 29 CFR parts 1 and 5. Accordingly, the applicable decision, together with any modifications issued, must be made a part of every contract for performance of the described work within the geographic area indicated as required by an applicable Federal prevailing wage law and 29 CFR part 5. The wage rates and fringe benefits, notice of which is published herein, and which are contained in the Government Printing Office (GPO) document entitled "General Wage Determinations Issued Under the Davis-Bacon Act And Related Acts," shall be the minimum paid by

contractors and subcontractors to laborers and mechanics.

Any person, organization, or governmental agency having an interest in the rates determined as prevailing is encouraged to submit wage rate and fringe benefit information for consideration by the Department. Further information and self-explanatory forms for the purpose of submitting this data may be obtained by writing to the U.S. Department of Labor, Employment Standards Administration, Wage and Hour Division, Division of Wage Determinations, 200 Constitution Avenue, NW., Room S-3014, Washington, DC 20210.

New General Wage Determination Decision

The number of the decisions added to the Government Printing Office document entitled "General Wage Determination Issued Under the Davis-Bacon and related Acts" are listed by Volume and States:

Volume I
 New Hampshire
 NH010012 (MAR. 16, 2001)

Modification to General Wage Determination Decisions

The number of decisions listed to the Government Printing Office document entitled "General Wage Determinations Issued Under the Davis-Bacon and related Acts" being modified are listed by Volume and State. Dates of publication in the **Federal Register** are in parentheses following the decisions being modified.

Volume I
 Massachusetts
 MA010013 (MAR. 02, 2001)

Volume II
 Pennsylvania
 PA010004 (MAR. 02, 2001)
 PA010042 (MAR. 02, 2001)

Volume III
 Florida
 FL010032 (MAR. 02, 2001)

South Carolina
SC010033 (MAR. 02, 2001)

Volume IV

Michigan
MI010034 (MAR. 02, 2001)

Volume V

Iowa
IA10001 (MAR. 02, 2001)
IA10002 (MAR. 02, 2001)
IA10003 (MAR. 02, 2001)
IA10004 (MAR. 02, 2001)
IA10045 (MAR. 02, 2001)

Kansas

KS010006 (MAR. 02, 2001)
KS010009 (MAR. 02, 2001)
KS010012 (MAR. 02, 2001)
KS010016 (MAR. 02, 2001)
KS010022 (MAR. 02, 2001)
KS010025 (MAR. 02, 2001)
KS010069 (MAR. 02, 2001)
KS010070 (MAR. 02, 2001)

Volume VI

Oregon
OR010001 (MAR. 02, 2001)
OR010017 (MAR. 02, 2001)

Washington

WA010001 (MAR. 02, 2001)
WA010002 (MAR. 02, 2001)
WA010006 (MAR. 02, 2001)
WA010008 (MAR. 02, 2001)
WA010010 (MAR. 02, 2001)

Volume VII

California
CA010004 (MAR. 02, 2001)
CA010028 (MAR. 02, 2001)
CA010029 (MAR. 02, 2001)
CA010030 (MAR. 02, 2001)
CA010033 (MAR. 02, 2001)
CA010035 (MAR. 02, 2001)
CA010036 (MAR. 02, 2001)

**General Wage Determination
Publication**

General wage determinations issued under the Davis-Bacon and related Acts, including those noted above, may be found in the Government Printing Office (GPO) document entitled "General Wage Determinations Issued Under The Davis-Bacon And Related Acts". This publication is available at each of the 50 Regional Government Depository Libraries and many of the 1,400 Government Depository Libraries across the country.

General wage determinations issued under the Davis-Bacon and related Acts are available electronically at no cost on the Government Printing Office site at www.access.gpo.gov/davisbacon. They are also available electronically by subscription to the FedWorld Bulletin Board System of the National Technical Information Service (NTIS) of the U.S. Department of Commerce at 1-800-363-2068.

Hard-copy subscriptions may be purchased from: Superintendent of Documents, U.S. Government Printing

Office, Washington, DC 20402, (202) 512-1800.

When ordering hard-copy subscription(s), be sure to specify the State(s) of interest, since subscriptions may be ordered for any or all of the six separate volumes, arranged by State. Subscriptions include an annual edition (issued in January or February) which includes all current general wage determinations for the States covered by each volume. Throughout the remainder of the year, regular weekly updates will be distributed to subscribers.

Dated: Signed at Washington, DC, this 8th day of March, 2001.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 01-6317 Filed 3-15-01; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Bureau of Labor Statistics

**Proposed Collection; Comment
Request**

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden, conducts a preclearance consultation program to provide the general public and Federal agencies with an opportunity to comment on proposed and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) [44 U.S.C. 3506(c)(2)(A)]. This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed. The Bureau of Labor Statistics (BLS) is soliciting comments concerning the proposed reinstatement of the "Veterans Supplement to the Current Population Survey (CPS)," to be conducted in September 2001. A copy of the proposed information collection request (ICR) can be obtained by contacting the individual listed below in the **ADDRESSES** section of this notice.

DATES: Written comments must be submitted to the office listed in the **ADDRESSES** section of this notice on or before May 15, 2001.

ADDRESSES: Send comments to Ausie B. Grigg, Jr., BLS Clearance Officer, Division of Management Systems, Bureau of Labor Statistics, Room 3255, 2 Massachusetts Avenue, NE.,

Washington, DC 20212, telephone number 202-691-7628 (this is not a toll free number).

FOR FURTHER INFORMATION CONTACT: Ausie B. Grigg, Jr., BLS Clearance Officer, telephone number 202-691-7628. (See **ADDRESSES** section.)

SUPPLEMENTARY INFORMATION:

I. Background

The CPS has been the principal source of the official Government statistics on employment and unemployment for over 50 years. Collection of labor force data through the CPS is necessary to meet the requirements in Title 29, United States Code, Sections 1 and 2. The Veterans Supplement provides information on the labor force status of disabled veterans, Vietnam-theater veterans, and recently discharged veterans. The supplement also provides information on veterans' participation in various employment and training programs. The data collected through this supplement also will be used by the Veterans Employment and Training Service and the Department of Veterans Affairs to determine policies that better meet the needs of our Nation's veteran population.

II. Desired Focus of Comments

The Bureau of Labor Statistics is particularly interested in comments that:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;
- Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;
- Enhance the quality, utility, and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

III. Current Action

Office of Management and Budget clearance is being sought for the Veterans Supplement to the CPS.

Type of Review: Reinstatement, with change, of a previously approved collection for which approval has expired.