

system due to its former use design capability.

Based on the information gathered during the preparation of the EA, the location of the Job Corps Center on the property located at 498 East 140th Street, in Cleveland, Cuyahoga County, Ohio will not create any significant adverse impact on the environment and, therefore, it is recommended that the project continue as proposed. It should be noted that no sampling of the soil, water, air or any man-made material was conducted during the preparation of the EA.

Dated this 17th day of December, 2001.

Brian V. Kennedy,

Deputy National Director, Job Corps.

[FR Doc. 01-31431 Filed 12-20-01; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment Standards Administration

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. Currently, the Employment Standards Administration is soliciting comments concerning the following forms: Miner's Claim for Benefits Under the Black Lung Benefits Act (CM-911), Employment History (CM-911a); and Miner Medical Reimbursement Form (CM-915).

DATES: Written comments must be submitted to the office listed in the addressee section below within February 19, 2002.

ADDRESSES: Ms. Patricia A. Forkel, U.S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington, DC 20210, telephone (202) 693-0339 (this is not a toll-free number), fax (202) 693-1451, EMail *pforkel@fenix2.dol-esa.gov*.

SUPPLEMENTARY INFORMATION:

I. Background

The Black Lung Benefits Act of 1977, as amended, 30 U.S.C. 901 et. seq., provides for the payment of benefits to coal miners who are totally disabled by black lung disease, and to certain of their survivors. The CM-911 is the application form for benefits. The CM-911a, which is completed along with the CM-911, renders a complete history of employment and is used to establish employment criteria for benefit eligibility. Under the program, miners are eligible for reimbursement of out-of-pocket medical expenses for treatment and for medical expenses incurred in the development of a claim. The CM-915 is used to request such reimbursement.

II. Review Focus

The Department of Labor is particularly interested in comments which:

- 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 Actions

The Department of Labor seeks the approval of the extension of this information collection in order to carry out its responsibility to determine eligibility for black lung benefits.

Type of Review: Extension.

Agency: Employment Standards Administration.

Titles: Miner's Claim for Benefits Under the Black Lung Benefits Act; Employment History; Miner Medical Reimbursement Form.

OMB Number: 1215-0052.

Agency Numbers: CM-911, CM-911a, CM-915.

Affected Public: Individuals or households; Businesses or other for-profit.

Frequency: On occasion.

Total Respondents/Responses: 20,200.

Estimated Total Burden Hours: 9,116.

Form	Hours	Respondents/Responses	Time per response	Burden hours
CM-911	4,800	4,800	45 min	3,600
CM-911a	5,900	5,900	40 min	3,933
CM-915	9,500	9,500	10 min	1,583

Total Burden Cost (capital/startup): \$0.

Total Burden Cost (operating/maintenance): \$4,171.

Comments submitted in response to this notice 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: December 14, 2001.

Margaret J. Sherrill,

Chief, Branch of Management Review and Internal Control, Division of Financial Management, Office of Management, Administration and Planning, Employment Standards Administration.

[FR Doc. 01-31432 Filed 12-20-01; 8:45 am]

BILLING CODE 4510-CK-P

DEPARTMENT OF LABOR

Employment Standards Administration

Wage and Hour Division; Minimum Wages for Federal and Federally 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 wages 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 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 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, N.W., Room S-3014, Washington, D.C. 20210.

Modification to General Wage Determination Decisions

The number of the 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

Connecticut

CT010001 (Mar. 2, 2001)
CT010003 (Mar. 2, 2001)
CT010004 (Mar. 2, 2001)
CT010008 (Mar. 2, 2001)

Massachusetts

MA010001 (Mar. 2, 2001)
MA010002 (Mar. 2, 2001)
MA010003 (Mar. 2, 2001)
MA010006 (Mar. 2, 2001)
MA010007 (Mar. 2, 2001)
MA010009 (Mar. 2, 2001)
MA010010 (Mar. 2, 2001)
MA010013 (Mar. 2, 2001)
MA010015 (Mar. 2, 2001)
MA010016 (Mar. 2, 2001)
MA010017 (Mar. 2, 2001)
MA010018 (Mar. 2, 2001)
MA010019 (Mar. 2, 2001)
MA010020 (Mar. 2, 2001)
MA010021 (Mar. 2, 2001)

Maine

ME010012 (Mar. 2, 2001)

New Hampshire

NH010011 (Mar. 2, 2001)

New Jersey

NJ010002 (Mar. 2, 2001)
NJ010003 (Mar. 2, 2001)
NJ010006 (Mar. 2, 2001)

New York

NY010001 (Mar. 2, 2001)
NY010002 (Mar. 2, 2001)
NY010003 (Mar. 2, 2001)
NY010004 (Mar. 2, 2001)
NY010007 (Mar. 2, 2001)
NY010013 (Mar. 2, 2001)
NY010018 (Mar. 2, 2001)
NY010021 (Mar. 2, 2001)
NY010022 (Mar. 2, 2001)
NY010026 (Mar. 2, 2001)

NY010040 (Mar. 2, 2001)
Rhode Island
RI010005 (Mar. 2, 2001)

Volume II

Delaware

DE010008 (Mar. 2, 2001)

Maryland

MD010045 (Mar. 2, 2001)

Pennsylvania

PA010008 (Mar. 2, 2001)
PA010010 (Mar. 2, 2001)
PA010016 (Mar. 2, 2001)
PA010021 (Mar. 2, 2001)
PA010023 (Mar. 2, 2001)
PA010024 (Mar. 2, 2001)
PA010050 (Mar. 2, 2001)

West Virginia

WV010002 (Mar. 2, 2001)
WV010003 (Mar. 2, 2001)
WV010010 (Mar. 2, 2001)

Volume III

North Carolina

NC010008 (Mar. 2, 2001)

Volume IV

Indiana

IN010002 (Mar. 2, 2001)
IN010003 (Mar. 2, 2001)
IN010004 (Mar. 2, 2001)
IN010006 (Mar. 2, 2001)
IN010018 (Mar. 2, 2001)
IN010020 (Mar. 2, 2001)

Michigan

MI010004 (Mar. 2, 2001)
MI010027 (Mar. 2, 2001)

Volume V

Iowa

IA010001 (Mar. 2, 2001)

Volume VI

None

Volume VII

None

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 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.

Signed at Washington, D.C. this 13 day of December 2001.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 01-31209 Filed 12-20-01; 8:45 am]

BILLING CODE 4510-27-M

NATIONAL COUNCIL OF DISABILITY

Advisory Committee Meetings/ Conference Calls

AGENCY: National Council on Disability (NCD).

SUMMARY: This notice sets forth the schedule of meetings/conference calls for working groups of NCD's advisory committees—International Watch. Notice of this meeting is required under section 10(a)(1)(2) of the Federal Advisory Committee Act (Pub. L. 92-463).

International Watch: The purpose of NCD's International Watch is to share information on international disability issues and to advise NCD's Foreign Policy Team on developing policy proposals that will advocate for a foreign policy that is consistent with the values and goals of the Americans with Disabilities Act.

Work Group: International Convention on the Human Rights of People with Disabilities.

Dates and Times:

January 17, 2002, 12:00 p.m.–1:00 p.m. EST

March 21, 2002, 12:00 p.m.–1:00 p.m. EST

May 16, 2002, 12:00 p.m.–1:00 p.m. EDT

July 18, 2002, 12:00 p.m.–1:00 p.m. EDT

September 19, 2002, 12:00 p.m.–1:00 p.m. EDT

November 21, 2002, 12:00 p.m.–1:00 p.m. EST

Work Group: Inclusion of People with Disabilities in Foreign Assistance Programs.

Dates and Times:

February 21, 2002, 12:00 p.m.–1:00 p.m. EST

April 18, 2002, 12:00 p.m.–1:00 p.m. EDT

June 20, 2002, 12:00 p.m.–1:00 p.m. EDT

August 15, 2002, 12:00 p.m.–1:00 p.m. EDT

October 17, 2002, 12:00 p.m.–EDT

December 19, 2002, 12:00 p.m.–1:00 p.m. EST

FOR INTERNATIONAL WATCH INFORMATION

CONTACT: Kathleen A. Blank, Attorney/Adviser, NCD, 1331 F Street NW., Suite 850, Washington, DC 20004; 202-272-2004 (voice), 202-272-2074 (TTY), 202-272-2022 (fax), kblank@ncd.gov (e-mail).

Agency Mission: NCD is an independent federal agency composed of 15 members appointed by the President of the United States and confirmed by the U.S. Senate. Its overall purpose is to promote policies, programs, practices, and procedures that guarantee equal opportunity for all people with disabilities, regardless of the nature of severity of the disability; and to empower people with disabilities to achieve economic self-sufficiency, independent living, and inclusion and integration into all aspects of society.

This committee is necessary to provide advice and recommendations to NCD on international disability issues.

We currently have balanced membership representing a variety of disabling conditions from across the United States.

Open Meetings/Conference Calls: These NCD advisory committee meetings/conference calls will be open to the public. However, due to fiscal constraints and staff limitations, a limited number of additional lines will be available. Individuals can also participate in the conference calls at the NCD office. Those interested in joining these conference calls should contact the appropriate staff member listed above.

Records will be kept of all International Watch meetings/conference calls and will be available after the meeting for public inspection at NCD.

Signed in Washington, DC on December 17, 2001.

Ethel D. Briggs,

Executive Director.

[FR Doc. 01-31474 Filed 12-20-01; 8:45 am]

BILLING CODE 6820-MA-M

NATIONAL LABOR RELATIONS BOARD

Order Delegating Authority to the General Counsel Before Chairman Peter J. Hurtgen, and Members Wilma B. Liebman and Dennis P. Walsh

December 14, 2001.

The Board anticipates that in the near future it may for a temporary period have fewer than three Members of its statutorily-prescribed full complement of five Members.¹ The Board also recognizes that it has a continuing responsibility to fulfill its statutory obligations in the most effective and efficient manner possible. To assure that the Agency will be able to meet its obligations to the public, the Board has decided to temporarily delegate to the General Counsel full authority on all court litigation matters that would otherwise require Board authorization. This delegation shall be effective during any time at which the Board has fewer than three Members and is made under the authority granted to the Board under sections 3, 4, 6, and 10 of the National Labor Relations Act.

Accordingly, the Board delegates to the General Counsel full and final authority and responsibility on behalf of the Board to initiate and prosecute injunction proceedings under section 10(j) or section 10(e) and (f) of the Act, contempt proceedings pertaining to the enforcement of or compliance with any order of the Board, and any other court litigation that would otherwise require Board authorization; and to institute and conduct appeals to the Supreme Court by writ of error or on petition for certiorari. This delegation shall be revoked whenever the Board has at least three Members.

This delegation relates to the internal management of the National Labor Relations Board and is therefore, pursuant to 5 U.S.C. 553, exempt from the notice and comment requirements of the Administrative Procedure Act. Further, public notice and comment is impractical because of the immediate need for Board action. The public interest requires that this delegation take effect immediately.

¹ The five-Member Board presently has three Members, one of whom, Member Walsh, is in recess appointment which will expire at the sine die adjournment of the current session of Congress.