

III. Current Actions

The Department of Labor uses three reports and an annual grant package to administer the SCSEP program. These reports are: a quarterly report of program data, which is the Quarterly Progress Report (QPR), a quarterly financial report which is Financial Status Report (FSR) and an annual report of the distribution of program positions. Also, the program regulations

at 641.321(b)(2) require the placement of a poster of allowable and unallowable political activities.

Type of Review: Reinstatement with change.

Agency: Employment and Training Administration.

Title: The Senior Community Service Employment Program (SCSEP) Reporting and Grant Application Package.

OMB No.: 1205-0040.

Record Keeping: Agencies maintain records for 3 years after the end of the grant period. If there are audit exceptions, grantees may have to keep records longer.

Affected Public: State government agencies and non-profit organizations.

Total Respondents: 62.

Frequency: Annually or quarterly which is placed as needed.

Cite/reference	Total Respond.	Frequency	Total responses	Average time per response (hours)	Burden (hours)
Quarterly Progress Report (ETA 5140)	62	Quarterly	248	8	1984
Poster Placement	62	N/A	62	1	62
Equitable Distribution Report (ETA-8705)	62	Annually	62	12	744
Grant Application Signature sheet (ETA-5163)	62	Annually	62	1	62
Total ETA Activity	62	////	434	////	2852
Financial Status Report (SF-269)	62	Quarterly Plus Final	310	8	2480
Grant Planning (SF-424A & 424)	62	Annually	62	40	2480
Total SF Activity	62	////	372	////	*60

* The Standard Form (SF) burden hours are separate from the other burden hours and are not counted towards ETA's ICB.

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

Total Burden Cost (Operating/Maintaining): \$1-2 million

Comments submitted in response to this 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: September 24, 1999.

Anna W. Goddard,

Director, Office of National Programs.

[FR Doc. 99-25570 Filed 9-30-99; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

**Employment Standard 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 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 Determination Issued Under The Davis-Bacon And Related Acts," shall be in 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.

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

CONNECTICUT

CT990001 (MAR. 12, 1999)
CT990003 (MAR. 12, 1999)
CT990004 (MAR. 12, 1999)
CT990008 (MAR. 12, 1999)

MASSACHUSETTS

MA990001 (MAR. 12, 1999)
MA990002 (MAR. 12, 1999)
MA990003 (MAR. 12, 1999)

MAINE

ME990005 (MAR. 12, 1999)
ME990006 (MAR. 12, 1999)
ME990010 (MAR. 12, 1999)
ME990019 (MAR. 12, 1999)
ME990022 (MAR. 12, 1999)
ME990025 (MAR. 12, 1999)
ME990026 (MAR. 12, 1999)
ME990037 (MAR. 12, 1999)

NEW HAMPSHIRE

NH990017 (MAR. 12, 1999)

NEW JERSEY

NJ990002 (MAR. 12, 1999)
NJ990003 (MAR. 12, 1999)
NJ990007 (MAR. 12, 1999)
NJ990009 (MAR. 12, 1999)

NEW YORK

NY990001 (MAR. 12, 1999)
NY990003 (MAR. 12, 1999)
NY990004 (MAR. 12, 1999)
NY990005 (MAR. 12, 1999)
NY990010 (MAR. 12, 1999)
NY990013 (MAR. 12, 1999)
NY990018 (MAR. 12, 1999)
NY990025 (MAR. 12, 1999)
NY990026 (MAR. 12, 1999)
NY990041 (MAR. 12, 1999)
NY990045 (MAR. 12, 1999)
NY990048 (MAR. 12, 1999)
NY990072 (MAR. 12, 1999)
NY990078 (MAR. 12, 1999)

VOLUME II

DISTRICT OF COLUMBIA

DC990001 (MAR. 12, 1999)
DC990003 (MAR. 12, 1999)

MARYLAND

MD990001 (MAR. 12, 1999)
MD990002 (MAR. 12, 1999)
MD990009 (MAR. 12, 1999)
MD990021 (MAR. 12, 1999)
MD990034 (MAR. 12, 1999)
MD990036 (MAR. 12, 1999)
MD990037 (MAR. 12, 1999)
MD990042 (MAR. 12, 1999)
MD990045 (MAR. 12, 1999)

MD990046 (MAR. 12, 1999)
MD990048 (MAR. 12, 1999)
MD990056 (MAR. 12, 1999)
MD990057 (MAR. 12, 1999)
MD990058 (MAR. 12, 1999)

PENNSYLVANIA

PA990025 (MAR. 12, 1999)

VIRGINIA

VA990001 (MAR. 12, 1999)
VA990008 (MAR. 12, 1999)
VA990012 (MAR. 12, 1999)
VA990022 (MAR. 12, 1999)
VA990025 (MAR. 12, 1999)
VA990048 (MAR. 12, 1999)
VA990052 (MAR. 12, 1999)
VA990053 (MAR. 12, 1999)
VA990058 (MAR. 12, 1999)
VA990078 (MAR. 12, 1999)
VA990079 (MAR. 12, 1999)
VA990092 (MAR. 12, 1999)
VA990099 (MAR. 12, 1999)

WEST VIRGINIA

WV990002 (MAR. 12, 1999)
WV990003 (MAR. 12, 1999)
WV990005 (MAR. 12, 1999)
WV990006 (MAR. 12, 1999)

VOLUME III

ALABAMA

AL990008 (MAR. 12, 1999)

VOLUME IV

INDIANA

IN990001 (MAR. 12, 1999)
IN990002 (MAR. 12, 1999)
IN990003 (MAR. 12, 1999)
IN990004 (MAR. 12, 1999)
IN990005 (MAR. 12, 1999)
IN990006 (MAR. 12, 1999)
IN990016 (MAR. 12, 1999)
IN990017 (MAR. 12, 1999)
IN990059 (MAR. 12, 1999)
IN990061 (MAR. 12, 1999)

OHIO

OH990001 (MAR. 12, 1999)
OH990002 (MAR. 12, 1999)
OH990003 (MAR. 12, 1999)
OH990008 (MAR. 12, 1999)
OH990026 (MAR. 12, 1999)
OH990027 (MAR. 12, 1999)
OH990028 (MAR. 12, 1999)
OH990029 (MAR. 12, 1999)
OH990035 (MAR. 12, 1999)
OH990036 (MAR. 12, 1999)

WISCONSIN

WI990001 (MAR. 12, 1999)
WI990004 (MAR. 12, 1999)
WI990008 (MAR. 12, 1999)
WI990009 (MAR. 12, 1999)
WI990019 (MAR. 12, 1999)

VOLUME V

IOWA

IA990003 (MAR. 12, 1999)

KANSAS

KS990006 (MAR. 12, 1999)

MISSOURI

MO990001 (MAR. 12, 1999)
MO990002 (MAR. 12, 1999)
MO990006 (MAR. 12, 1999)
MO990007 (MAR. 12, 1999)
MO990009 (MAR. 12, 1999)
MO990011 (MAR. 12, 1999)
MO990013 (MAR. 12, 1999)
MO990015 (MAR. 12, 1999)
MO990016 (MAR. 12, 1999)
MO990042 (MAR. 12, 1999)

MO990043 (MAR. 12, 1999)
MO990045 (MAR. 12, 1999)
MO990046 (MAR. 12, 1999)
MO990048 (MAR. 12, 1999)
MO990049 (MAR. 12, 1999)
MO990050 (MAR. 12, 1999)
MO990052 (MAR. 12, 1999)
MO990057 (MAR. 12, 1999)
MO990058 (MAR. 12, 1999)
MO990062 (MAR. 12, 1999)
MO990065 (MAR. 12, 1999)
MO990067 (MAR. 12, 1999)
MO990068 (MAR. 12, 1999)
MO990072 (MAR. 12, 1999)

NEW MEXICO

NM990001 (MAR. 12, 1999)

OKLAHOMA

OK990013 (MAR. 12, 1999)
OK990014 (MAR. 12, 1999)
OK990016 (MAR. 12, 1999)
OK990017 (MAR. 12, 1999)
OK990018 (MAR. 12, 1999)
OK990030 (MAR. 12, 1999)
OK990034 (MAR. 12, 1999)
OK990035 (MAR. 12, 1999)
OK990036 (MAR. 12, 1999)
OK990037 (MAR. 12, 1999)
OK990038 (MAR. 12, 1999)

VOLUME VI

COLORADO

CO990003 (MAR. 12, 1999)
CO990005 (MAR. 12, 1999)
CO990010 (MAR. 12, 1999)

NORTH DAKOTA

ND990002 (MAR. 12, 1999)

WASHINGTON

WA990001 (MAR. 12, 1999)
WA990002 (MAR. 12, 1999)
WA990005 (MAR. 12, 1999)
WA990008 (MAR. 12, 1999)

WYOMING

WY990008 (MAR. 12, 1999)
WY990009 (MAR. 12, 1999)

VOLUME VII

CALIFORNIA

CA990002 (MAR. 12, 1999)
CA990033 (MAR. 12, 1999)

NEVADA

NV990001 (MAR. 12, 1999)

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 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 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, DC this 24th day of September 1999.

Terry Sullivan,

Acting Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-25275 Filed 9-30-99; 8:45 am]

BILLING CODE 4510-27-M

FEDERAL MINE SAFETY AND HEALTH REVIEW COMMISSION

Senior Executive Service Performance Review Board (PRB); Notice

AGENCY: Federal Mine Safety and Health Review Commission.

ACTION: Notice of Members of the Federal Mine Safety and Health Review Commission Performance Review Board (PRB).

SUMMARY: Pursuant to 5 U.S.C. 4314(c)(4), this notice announces the appointment of members of the PRB for the Federal Mine Safety and Health Review Commission. The Board reviews the performance appraisals of career and non-career senior executives. The Board makes recommendations regarding proposed performance appraisals, ratings, bonuses and other appropriate personnel actions.

COMPOSITION OF PRB: The Board shall consist of at least three voting members. In the case of an appraisal of a career appointee, more than half of the members shall consist of career appointees. The names and titles of the PRB members are as follows:

PRIMARY MEMBERS: Thomas W. Harrison, Executive Director, Administrative Resource Center, Bureau of the Public Dept., Debra L. Hines, Assistant Commissioner, Officer of Public Debt Accounting, Bureau of the Public Debt., Cynthia Z. Springer, Assistant Commissioner, Office of Information Technology, Bureau of the Public Debt.

ALTERNATE MEMBERS: None.

DATES: Membership is effective on the date of this notice.

FOR FURTHER INFORMATION CONTACT: Richard L. Baker, Executive Director, Federal Mine Safety and Health Review Commission, Suite 6000, 1730 K Street NW, Washington, D.C. 20006.

This notice does not meet the Federal Mine Safety and Health Review Commission's criteria for significant regulations.

Richard L. Baker,

Executive Director, Federal Mine Safety and Health Review Commission.

[FR Doc. 99-25481 Filed 9-30-99; 8:45 am]

BILLING CODE 6735-01-M

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[Notice 99-122]

NASA Advisory Council (NAC), Task Force on International Space Station Operational Readiness; Meeting

AGENCY: National Aeronautics and Space Administration.

ACTION: Notice of Meeting.

SUMMARY: In accordance with the Federal Advisory Committee Act, Pub. L. 92-463, as amended, the National Aeronautics and Space Administration announces an open meeting of the NAC Task Force on International Space Station Operational Readiness (IOR).

DATES: Wednesday, October 20, 1999, 12:00 p.m.-1:00 p.m. Eastern Standard Time.

ADDRESSES: NASA Headquarters, 300 E Street, SW, Room 7W31, Washington, DC 20546.

FOR FURTHER INFORMATION CONTACT: Mr. Philip Cleary, Code IH, National Aeronautics and Space Administration, Washington, DC 20546-0001, 202/358-4461.

SUPPLEMENTARY INFORMATION: This meeting will be open to the public up to the seating capacity of the room. The agenda for the meeting is as follows:

—Review the assessment of the Proton launch failure investigation.

It is imperative that the meeting be held on these dates to accommodate the scheduling priorities of the key participants. Please note that pending programmatic decisions will likely change the time, date, and location of this meeting (contact Mr. Philip Cleary (202/358-4461) for latest information). Visitors will be requested to sign a visitor's register.

Dated: September 24, 1999.

Mathew M. Crouch,

Advisory Committee Management Officer, National Aeronautics and Space Administration.

[FR Doc. 99-25485 Filed 9-30-99; 8:45 am]

BILLING CODE 7510-01-P

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[Notice 99-123]

NASA Advisory Council, Life and Microgravity Sciences and Applications Advisory Committee, Aerospace Medicine and Occupational Health Advisory Subcommittee; Meeting

AGENCY: National Aeronautics and Space Administration.

ACTION: Notice of Meeting.

SUMMARY: In accordance with the Federal Advisory Committee Act, Pub. L. 92-463, as amended, the National Aeronautics and Space Administration announces a meeting of the NASA Advisory Council, Life and Microgravity Sciences and Applications Advisory Committee, Aerospace Medicine and Occupational Health Advisory Subcommittee.

DATES: Tuesday, October 19, 1999, 1:00 p.m. to 5:00 p.m., and Wednesday, October 20, 1999, 8:00 a.m. to 11:30 p.m.

ADDRESSES: Tuesday's meeting will be held at the Lyndon B. Johnson Space Center, Building 1, Room 871, 2101 NASA Road 1, Houston, TX 77058. Wednesday's meeting will be held at the Center for Advanced Space Studies, University Space Research Association, Director's Conference Room, 300 Bay Area Blvd., Houston, TX 77058.

FOR FURTHER INFORMATION CONTACT: Dr. Sam L. Pool, Code SA, Lyndon B. Johnson Space Center, National Aeronautics and Space Administration, Houston, TX 77058, 281-483-7109.

SUPPLEMENTARY INFORMATION: The meeting will be open to the public up to the seating capacity of the room. The agenda for the meeting is as follows:

—Chairman's Perspective
—Status of Findings and Recommendations
—Space Medicine Overview and Budget Status
—Current Issues in Space Medicine Issues
—Multilateral Medical Operations Panel Report
—Multilateral Space Medicine Board Report
—Physician Comparability