

IL010002 (Mar. 2, 2001)
 IL010004 (Mar. 2, 2001)
 IL010005 (Mar. 2, 2001)
 IL010006 (Mar. 2, 2001)
 IL010008 (Mar. 2, 2001)
 IL010009 (Mar. 2, 2001)
 IL010011 (Mar. 2, 2001)
 IL010012 (Mar. 2, 2001)
 IL010013 (Mar. 2, 2001)
 IL010015 (Mar. 2, 2001)
 IL010016 (Mar. 2, 2001)
 IL010017 (Mar. 2, 2001)
 IL010024 (Mar. 2, 2001)
 IL010027 (Mar. 2, 2001)
 IL010032 (Mar. 2, 2001)
 IL010037 (Mar. 2, 2001)
 IL010039 (Mar. 2, 2001)
 IL010045 (Mar. 2, 2001)
 IL010046 (Mar. 2, 2001)
 IL010047 (Mar. 2, 2001)
 IL010050 (Mar. 2, 2001)
 IL010051 (Mar. 2, 2001)
 IL010054 (Mar. 2, 2001)
 IL010059 (Mar. 2, 2001)
 IL010065 (Mar. 2, 2001)
 IL010066 (Mar. 2, 2001)
 IL010070 (Mar. 2, 2001)

Michigan

MI010059 (Mar. 2, 2001)
 MI010062 (Mar. 2, 2001)
 MI010083 (Mar. 2, 2001)

Wisconsin

WI010001 (Mar. 2, 2001)
 WI010002 (Mar. 2, 2001)
 WI010003 (Mar. 2, 2001)
 WI010004 (Mar. 2, 2001)
 WI010005 (Mar. 2, 2001)
 WI010007 (Mar. 2, 2001)
 WI010009 (Mar. 2, 2001)
 WI010010 (Mar. 2, 2001)
 WI010011 (Mar. 2, 2001)
 WI010012 (Mar. 2, 2001)
 WI010014 (Mar. 2, 2001)
 WI010019 (Mar. 2, 2001)
 WI010024 (Mar. 2, 2001)
 WI010026 (Mar. 2, 2001)
 WI010030 (Mar. 2, 2001)
 WI010035 (Mar. 2, 2001)
 WI010037 (Mar. 2, 2001)
 WI010049 (Mar. 2, 2001)
 WI010069 (Mar. 2, 2001)

Volume V

Iowa

IA010002 (Mar. 2, 2001)
 IA010003 (Mar. 2, 2001)
 IA010004 (Mar. 2, 2001)
 IA010005 (Mar. 2, 2001)
 IA010006 (Mar. 2, 2001)
 IA010008 (Mar. 2, 2001)
 IA010010 (Mar. 2, 2001)
 IA010012 (Mar. 2, 2001)
 IA010013 (Mar. 2, 2001)
 IA010014 (Mar. 2, 2001)
 IA010016 (Mar. 2, 2001)
 IA010020 (Mar. 2, 2001)
 IA010025 (Mar. 2, 2001)
 IA010028 (Mar. 2, 2001)
 IA010029 (Mar. 2, 2001)
 IA010032 (Mar. 2, 2001)
 IA010056 (Mar. 2, 2001)
 IA010059 (Mar. 2, 2001)
 IA010060 (Mar. 2, 2001)
 IA010070 (Mar. 2, 2001)

Missouri

MO010042 (Mar. 2, 2001)

MO010043 (Mar. 2, 2001)
 MO010045 (Mar. 2, 2001)
 MO010046 (Mar. 2, 2001)
 MO010048 (Mar. 2, 2001)
 MO010052 (Mar. 2, 2001)
 MO010054 (Mar. 2, 2001)
 MO010057 (Mar. 2, 2001)
 MO010058 (Mar. 2, 2001)
 MO010062 (Mar. 2, 2001)
 MO010063 (Mar. 2, 2001)
 MO010065 (Mar. 2, 2001)

Nebraska

NE010001 (Mar. 2, 2001)
 NE010003 (Mar. 2, 2001)
 NE010005 (Mar. 2, 2001)
 NE010010 (Mar. 2, 2001)
 NE010011 (Mar. 2, 2001)
 NE010019 (Mar. 2, 2001)
 NE010021 (Mar. 2, 2001)

Volume VI

Alaska

AK010001 (Mar. 2, 2001)
 AK010002 (Mar. 2, 2001)
 AK010006 (Mar. 2, 2001)
 AK010008 (Mar. 2, 2001)

North Dakota

ND010001 (Mar. 2, 2001)
 ND010002 (Mar. 2, 2001)
 ND010005 (Mar. 2, 2001)
 ND010007 (Mar. 2, 2001)
 ND010008 (Mar. 2, 2001)
 ND010009 (Mar. 2, 2001)
 ND010010 (Mar. 2, 2001)
 ND010011 (Mar. 2, 2001)
 ND010013 (Mar. 2, 2001)
 ND010014 (Mar. 2, 2001)
 ND010015 (Mar. 2, 2001)
 ND010017 (Mar. 2, 2001)
 ND010018 (Mar. 2, 2001)
 ND010019 (Mar. 2, 2001)

Washington

WA010001 (Mar. 2, 2001)
 WA010002 (Mar. 2, 2001)

Volume VII

California

CA010001 (Mar. 2, 2001)
 CA010002 (Mar. 2, 2001)
 CA010009 (Mar. 2, 2001)
 CA010028 (Mar. 2, 2001)
 CA010031 (Mar. 2, 2001)
 CA010032 (Mar. 2, 2001)
 CA010033 (Mar. 2, 2001)
 CA010034 (Mar. 2, 2001)
 CA010035 (Mar. 2, 2001)
 CA010036 (Mar. 2, 2001)
 CA010037 (Mar. 2, 2001)
 CA010038 (Mar. 2, 2001)
 CA010039 (Mar. 2, 2001)
 CA010040 (Mar. 2, 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 Davis-Bacon Online Service (<http://davisbacon.fedworld.gov>) of the National Technical Information Service (NTIS) of the U.S. Department of Commerce at 1-800-363-2068. This subscription offers value-added features such as electronic delivery of modified wage decisions directly to the user's desktop, the ability to access prior wage decisions issued during the year, Extensive Help Desk Support, etc.

Hard-copy subscriptions may be purchased from: Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 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 include 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.

Signed at Washington, DC this 20th day of September 2001.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 01-24027 Filed 9-27-01; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Pension and Welfare Benefits Administration

Proposed Extension of Information Collection Request Submitted for Public Comment and Recommendations

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 other federal agencies with an opportunity to comment on proposed and continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA 95) (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.

Currently, the Pension and Welfare Benefits Administration is soliciting comments concerning the extension without change of the information collection request (ICR) included in the suspension of pension benefits regulation issued pursuant to the authority of section 203(a)(3)(B) of the Employee Retirement Income Security Act of 1974 (ERISA), which governs the circumstances under which pension plans may suspend pension benefit payments to retirees who return to work, or of participants who continue to work beyond normal retirement age (29 CFR 2530.203-3). A copy of the ICR may be obtained by contacting the office listed in the Addresses section of this notice.

DATES: Written comments must be submitted to the office listed in the **ADDRESSES** section below on or before November 27, 2001.

ADDRESSES: Interested parties are invited to submit written comments regarding the collection of information. Send comments to Mr. Gerald B. Lindrew, Office of Policy and Research, U.S. Department of Labor, Pension and Welfare Benefits Administration, 200 Constitution Avenue, NW., Room N-5647, Washington, DC 20210. Telephone: (202) 219-4782 Fax: (202) 219-4745 (these are not toll-free numbers).

SUPPLEMENTARY INFORMATION:

I. Background

Section 203(a)(3)(B) of ERISA governs the circumstances under which pension plans may suspend pension benefit payments to retirees that return to work or to participants that continue to work beyond normal retirement age. Furthermore, section 203(a)(3)(B) of ERISA authorizes the Secretary to prescribe regulations necessary to carry out the provisions of this section.

In this regard, the Department issued a regulation which describes the circumstances and conditions under which plans may suspend the pension benefits of retirees that return to work, or of participants that continue to work beyond normal retirement age (29 CFR § 2530.203-3). In order for a plan to suspend benefits pursuant to the regulation, it must notify affected retirees or participants (by first class mail or personal delivery) during the

first calendar month or payroll period in which the plan withholds payment, that benefits are suspended. This notice must include the specific reasons for such suspension, a general description of the plan provisions authorizing the suspension, a copy of the relevant plan provisions, and a statement indicating where the applicable regulations may be found, (i.e., 29 CFR § 2530.203-3). In addition, the suspension notification must inform the retiree or participant of the plan's procedure for affording a review of the suspension of benefits.

II. Desired Focus of Comments

The Department of Labor 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;
- 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 submission of responses.

III. Current Actions

The Office of Management and Budget's approval of this ICR will expire on November 30, 2001. This notice requests comments on the extension of the ICR. The Department is not proposing or implementing changes to the existing ICR at this time in connection with this extension. Comments submitted in response to this notice will be summarized and/or included in the request for OMB approval of the information collection request; they will also become a matter of public record.

Agency: Department of Labor, Pension and Welfare Benefits Administration.

Title: Suspension of Benefits Regulation pursuant to 29 CFR 2530.203-3.

Type of Review: Extension of a currently approved collection.

OMB Number: 1210-0048.

Affected Public: Individuals or households; Business or other for-profit; Not-for-profit institutions.

Total Respondents: 74,872.
Total Responses: 74,872.
Frequency of Response: On occasion.
Total Annual Burden: 18,718.
Total Burden Cost (Operating and Maintenance): \$63,000.

Dated: September 25, 2001.

Gerald B. Lindrew,

Deputy Director, Office of Policy and Research, Pension and Welfare Benefits Administration.

[FR Doc. 01-24321 Filed 9-27-01; 8:45 am]

BILLING CODE 4510-29-P

PENSION AND WELFARE BENEFITS ADMINISTRATION

[Application Number D-11034]

Proposed Amendment to Prohibited Transaction Exemption 80-26 (PTE 80-26) for Certain Interest Free Loans to Employee Benefit Plans

AGENCY: Pension and Welfare Benefits Administration, U.S. Department of Labor.

ACTION: Notice of proposed amendment to PTE 80-26.

SUMMARY: This document contains a notice of pendency before the Department of Labor (the Department) of a proposed amendment to PTE 80-26. PTE 80-26 is a class exemption that permits parties in interest with respect to employee benefit plans to make interest free loans to such plans, provided the conditions of the exemption are met. The proposed amendment, if adopted, would affect all employee benefit plans, the participants and beneficiaries of such plans, and parties in interest with respect to those plans engaging in the described transactions.

DATES: If adopted, the proposed amendment would be effective from September 11, 2001 until January 9, 2002. Written comments and requests for a public hearing should be received by the Department on or before November 13, 2001.

ADDRESSES: All written comments and requests for a public hearing (preferably three copies) should be addressed to the U.S. Department of Labor, Office of Exemption Determinations, Pension and Welfare Benefits Administration, Room N-5649, 200 Constitution Avenue, NW, Washington, DC 20210, (Attention: PTE 80-26 Amendment).

FOR FURTHER INFORMATION CONTACT: Mr. Christopher J. Motta, Office of Exemption Determinations, Pension and Welfare Benefits Administration, U.S. Department of Labor, (202) 219-8881. (This is not a toll-free number); or