

it takes approximately 2 minutes to complete the form.

Required activity	ETA form No.
Allowance and Allotment Change ..	6-101
Forms Transmittal Letter	6-102
Signature Card	6-103
Voucher for Allocation for Living Expense	6-104
Initial Allowance Authorization	6-106
WSSR Log	6-142B

Burden hour for collecting information electronically: Previously the burden for preparing these forms manually was approximately 8,177 hours. This has resulted in a reduction of 6,377 burden hours for these activities.

Total Estimated Burden: 65,890.

Total Burden Cost (Capital/startup): The Office of Job Corps is the process of automating of its Centers. The Center Information System (CIS) will allow all centers to directly input data into a national database. It is anticipated that the burden hours associated with preparation of forms will decrease significantly when the CIS is completely finalized. The capital/startup of this system is estimated to be \$8.08 Million for Hardware and Software.

Total Burden Cost (Operating/Maintaining): Operating and maintenance services associated with these are contracted yearly by the Federal government with various contractors. This is one of the many functions the contractors perform for which precise cost cannot be identified. However, at the present time, based on past experience, the annual costs for contractor staff and related costs estimated to be \$733,524 at an average cost of \$11.43 per hour.

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.

Signed at Washington, DC this 6, day of April 1998.

Mary H. Silva,

Director, Office of Job Corps.

[FR Doc. 98-9545 Filed 4-9-98; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR

Employment and Training Administration

[NAFTA-02127]

Omak Wood Products Inc., Omak, WA; Notice of Affirmative Determination Regarding Application for Reconsideration

By letter of March 6, 1998, the Washington State Labor Council, AFL-CIO, requested administrative reconsideration of the Department of Labor's Notice of Negative Determination Regarding Eligibility to Apply for NAFTA-Transitional Adjustment Assistance (NAFTA-02127) for workers of the subject firm. The denial notice was signed on February 20, 1998, and published in the **Federal Register** on March 16, 1998 (63 FR 12838).

The petitioner presents evidence that the investigation did not cover all products produced by workers of the subject firm.

Conclusion

After careful review of the application, I conclude that the claim is of sufficient weight to justify reconsideration of the Department of Labor's prior decision. The application is, therefore, granted.

Signed at Washington, DC, this 27th day of March 1998.

Grant D. Beale,

Acting Director, Office of Trade Adjustment Assistance.

[FR Doc. 98-9538 Filed 4-9-98; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment and Training Administration

[NAFTA-02016 and NAFTA-02016A]

Umbro International and Umbro North America, Fairbluff, NC and Greenville, SC; Amended Certification Regarding Eligibility To Apply for NAFTA Transitional Adjustment Assistance

In accordance with Section 250(a), Subchapter 2, Title II, of the Trade Act of 1974, as amended (19 U.S.C. 2273), the Department of Labor issued a Certification of Eligibility to Apply for NAFTA Transitional Adjustment Assistance on January 8, 1998, applicable to all workers of Umbro North America located in Fairbluff, North Carolina. The notice was published in the **Federal Register** on January 22, 1998 (63 FR 3352).

At the request of the company, the Department reviewed the certification for workers of the subject firm. The investigation findings show that Umbro International is the parent firm of Umbro North America. Findings also show that worker separations are expected to occur at the subject firm's Greenville, South Carolina location in March 1998 and continue through June 1998 when the entire company closes. The workers produce soccer shorts and jerseys as well as provide administrative and support function services for Umbro International. Also, the Department incorrectly limited the certification to "all workers engaged in employment related to the production of soccer shorts and jerseys."

Accordingly, the Department is amending the certification to cover workers at the Umbro International, Greenville, South Carolina.

The intent of the Department's certification is to include "all workers" of Umbro International, adversely affected by imports from Mexico and Canada.

The amended notice applicable to NAFTA-02016 is hereby issued as follows:

All workers of Umbro International, Umbro North America, Fairbluff, North Carolina (NAFTA-02016) and Greenville, South Carolina (NAFTA-02016A) who became totally or partially separated from employment on or after October 28, 1996 through January 8, 1998 are eligible to apply for NAFTA-TAA under Section 250 of the Trade Act of 1974.

Signed at Washington, D.C. this 31st day of March 1998.

Grant D. Beale,

Acting Director, Office of Trade Adjustment Assistance.

[FR Doc. 98-9540 Filed 4-9-98; 8:45 am]

BILLING CODE 4510-30-M

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 determination 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 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 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 supersedes 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.

Modifications to General Wage Determination Decisions

The number of decisions listed in 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

MA980001 (Feb. 13, 1998)
MA980002 (Feb. 13, 1998)
MA980003 (Feb. 13, 1998)
MA980007 (Feb. 13, 1998)
MA980009 (Feb. 13, 1998)
MA980013 (Feb. 13, 1998)
MA980016 (Feb. 13, 1998)
MA980018 (Feb. 13, 1998)
MA980019 (Feb. 13, 1998)
MA980020 (Feb. 13, 1998)
MA980021 (Feb. 13, 1998)

New Jersey

NJ980002 (Feb. 13, 1998)

Volume II

Maryland

MD980049 (Feb. 13, 1998)

Pennsylvania

PA980007 (Feb. 13, 1998)
PA980040 (Feb. 13, 1998)

Volume III

Georgia

GA980003 (Feb. 13, 1998)
GA980022 (Feb. 13, 1998)
GA980032 (Feb. 13, 1998)
GA980040 (Feb. 13, 1998)
GA980050 (Feb. 13, 1998)
GA980058 (Feb. 13, 1998)
GA980065 (Feb. 13, 1998)
GA980066 (Feb. 13, 1998)
GA980073 (Feb. 13, 1998)
GA980085 (Feb. 13, 1998)
GA980086 (Feb. 13, 1998)
GA980087 (Feb. 13, 1998)
GA980088 (Feb. 13, 1998)

Kentucky

KY980003 (Feb. 13, 1998)
KY980029 (Feb. 13, 1998)

Mississippi

MS980060 (Feb. 13, 1998)

Volume IV

Illinois

IL980008 (Feb. 13, 1998)
IL980018 (Feb. 13, 1998)

Michigan

MI980062 (Feb. 13, 1998)
MI980069 (Feb. 13, 1998)
MI980079 (Feb. 13, 1998)
MI980083 (Feb. 13, 1998)

Ohio

OH980001 (Feb. 13, 1998)
OH980029 (Feb. 13, 1998)

Volume V

Arkansas

AR980047 (Feb. 13, 1998)

Iowa

IA980003 (Feb. 13, 1998)
IA980004 (Feb. 13, 1998)
IA980005 (Feb. 13, 1998)

Louisiana

LA980001 (Feb. 13, 1998)
LA980004 (Feb. 13, 1998)
LA980005 (Feb. 13, 1998)
LA980018 (Feb. 13, 1998)
LA980045 (Feb. 13, 1998)
LA980055 (Feb. 13, 1998)

Volume VI

Alaska

AK980001 (Feb. 13, 1998)

Idaho

ID980003 (Feb. 13, 1998)

Oregon

OR980001 (Feb. 13, 1998)
OR980004 (Feb. 13, 1998)

South Dakota

SD980003 (Feb. 13, 1998)
SD980005 (Feb. 13, 1998)

Washington

WA980001 (Feb. 13, 1998)
WA980002 (Feb. 13, 1998)
WA980004 (Feb. 13, 1998)
WA980005 (Feb. 13, 1998)
WA980008 (Feb. 13, 1998)
WA980023 (Feb. 13, 1998)
WA980026 (Feb. 13, 1998)

Wyoming

WY980005 (Feb. 13, 1998)
WY980006 (Feb. 13, 1998)
WY980007 (Feb. 13, 1998)

Volume VII

California

CA980001 (Feb. 13, 1998)
CA980002 (Feb. 13, 1998)
CA980028 (Feb. 13, 1998)
CA980033 (Feb. 13, 1998)

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.

The general wage determinations issued under the Davis-Bacon and related Acts are 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 (703) 487-4630.

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 seven 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 are distributed to subscribers.

Signed at Washington, D.C. this 3rd day of April 1998.

Carl Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 98-9175 Filed 4-9-98; 8:45 am]

BILLING CODE 4510-07-M

NATIONAL BIPARTISAN COMMISSION ON THE FUTURE OF MEDICARE

Public Meeting

Establishment of the Medicare Commission included in Chapter 3, Section 4021 of the Balanced Budget Act of 1997 Conference Report. The Medicare Commission is charged with holding public meetings and publicizing the date, time and location in the **Federal Register**.

Notice of Public Meetings to be held on Monday, April 20 and Tuesday, April 21, 1998 in Washington, DC.

The National Bipartisan Commission on the Future of Medicare will hold public meetings on April 20-21, 1998 in the Hart Senate Office Building, Room 216, Washington, DC 20510.

Monday, April 20, 1998

1:00 PM-5:00 PM

Agenda

America in the Next Century
The Health Needs of an Aging
Population

Tuesday, April 21, 1998

8:30 AM-11:30 AM

Agenda:

Medicare and the Baby Boomers
Multi-Generational Perspectives

If you have any questions, please contact the Bipartisan Medicare Commission, ph: 202-252-3380.

Authorized for publication in the **Federal Register** by Julie Hasler, Office Manager, National Bipartisan Medicare Commission.

I hereby authorize publication of the Medicare Commission meetings in the **Federal Register**.

Julie Hasler,

Office Manager, National Bipartisan Medicare Commission.

[FR Doc. 98-9608 Filed 4-7-98; 5:03 pm]

BILLING CODE 1132-00-M

NATIONAL CAPITAL PLANNING COMMISSION

Proposed Construction of a Mixed-Use Waterfront Destination Resort in Prince George's County, Maryland; Public Meeting and Intent To Prepare an Environmental Impact Statement

AGENCY: National Capital Planning Commission.

ACTION: Proposed construction of a mixed-use waterfront destination resort in Prince George's County, Maryland; public meeting and intent to prepare an environmental impact statement.

SUMMARY: Pursuant to Section 102(2)(c) of the National Environmental Policy Act (NEPA) of 1969, as implemented by the Council on Environmental Quality (40 CFR Parts 1500-1508), and in accordance with the Environmental Policies and Procedures implemented by the National Capital Planning Commission (Commission), the Commission announces its intent to conduct one (1) public meeting to discuss the preparation of an Environmental Impact Statement for the proposed construction of a mixed-use, waterfront entertainment and retail destination resort in Prince George's County, Maryland known as National Harbor. The purpose of the public meeting is to determine the significant environmental issues related to the construction and operation of the National Harbor development. The meeting will serve as part of the formal environmental review/scoping process for the preparation of the environmental document that is required for this project.

This Notice of Intent (NOI) initiates the formal environmental scoping

process for this project and the public is encouraged to submit written comments on the alternatives and on the impacts at this time. The Commission considers a comprehensive Environmental Impact Statement (EIS) to be the appropriate environmental document for this project and expects that completion of an EIS will conform with federal environmental laws. The comments and responses received on the scope of the alternatives and potential impacts, as a result of this NOI, will be considered for the environmental document.

The National Harbor resort development is proposed to be built on two parcels totaling 533.9 acres in Prince George's County just south of the Capital Beltway (I-95/I-495) between the Woodrow Wilson Bridge and the Beltway interchange at Indian Head Highway (Maryland Route 210).

Approximately 241 acres of the site consists of land under Smoot Bay in the Potomac River. The development would include hotels, restaurants, retail and entertainment facilities, office space, and a visitor's center, as well as associated vehicular transportation and parking facilities, pedestrian walkways, and other infrastructure improvements.

The Environmental Impact Statement (EIS) will identify and analyze impacts and mitigation options of the alternative actions under consideration.

Alternatives to be considered include (1) construction and operation of the proposed National Harbor development plan, and (2) development of the site under the existing approved plans for the project (known as PortAmerica), including extensive office space and residential development. Topics for environmental analysis include short-term construction-related impacts; long-term changes in traffic, parking, socio-economic impacts, land use and physical/biological conditions within the project area; cultural (historic and archeological) and visual resource protection; and site operation and maintenance.

SUPPLEMENTARY INFORMATION: The environmental review/scoping process will include all written comments and one (1) public meeting for the purpose of determining significant issues related to the alternatives and to the potential impacts associated with the proposed construction and operation of National Harbor. The public meeting will be held:

Monday, May 12, 1998 at 7:00 p.m. at Oxon Hill High School, 6701 Leyte Drive, Oxon Hill, Maryland

This public meeting will be advertised in local and regional