

A Board of Directors cannot be considered a parent firm, a firm related to the subject firm by ownership, or a firm related by control.

Conclusion

After review of the application and investigative findings, I conclude that there has been no error or misinterpretation of the law or of the facts which would justify reconsideration of the Department of Labor's prior decision. Accordingly, the application is denied.

Signed at Washington, DC this 23rd day of May 2001.

Edward A. Tomchick,

Director, Division of Trade Adjustment Assistance.

[FR Doc. 01-14418 Filed 6-7-01; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment Standards Administration

Wage and Hour Division; Minimum Wage 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 supersedeas decisions thereto, contained 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, NW., Room S-3014, Washington, DC 20210.

Modification to General Wage Determination Decisions

The number of decisions listed to the Government Printing Office document entitled "General Wage Determination 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

None

Volume II

Pennsylvania

PA010001 (Mar. 02, 2001)
PA010020 (Mar. 02, 2001)

Volume III

Kentucky

KY010001 (Mar. 02, 2001)
KY010002 (Mar. 02, 2001)
KY010003 (Mar. 02, 2001)
KY010004 (Mar. 02, 2001)
KY010006 (Mar. 02, 2001)
KY010007 (Mar. 02, 2001)
KY010025 (Mar. 02, 2001)
KY010028 (Mar. 02, 2001)
KY010029 (Mar. 02, 2001)
KY010032 (Mar. 02, 2001)
KY010033 (Mar. 02, 2001)
KY010035 (Mar. 02, 2001)
KY010049 (Mar. 02, 2001)

Volume IV

Michigan

MI010017 (Mar. 02, 2001)
MI010081 (Mar. 02, 2001)
MI010082 (Mar. 02, 2001)
MI010084 (Mar. 02, 2001)

Ohio

OH010001 (Mar. 02, 2001)
OH010002 (Mar. 02, 2001)
OH010003 (Mar. 02, 2001)
OH010006 (Mar. 02, 2001)
OH010008 (Mar. 02, 2001)
OH010009 (Mar. 02, 2001)
OH010012 (Mar. 02, 2001)
OH010013 (Mar. 02, 2001)
OH010018 (Mar. 02, 2001)
OH010020 (Mar. 02, 2001)
OH010022 (Mar. 02, 2001)
OH010023 (Mar. 02, 2001)
OH010024 (Mar. 02, 2001)
OH010026 (Mar. 02, 2001)
OH010027 (Mar. 02, 2001)
OH010028 (Mar. 02, 2001)
OH010029 (Mar. 02, 2001)

Volume V

Louisiana

LA010001 (Mar. 02, 2001)
LA010004 (Mar. 02, 2001)
LA010005 (Mar. 02, 2001)
LA010009 (Mar. 02, 2001)
LA010012 (Mar. 02, 2001)
LA010014 (Mar. 02, 2001)
LA010016 (Mar. 02, 2001)
LA010018 (Mar. 02, 2001)
LA010048 (Mar. 02, 2001)
LA010052 (Mar. 02, 2001)
LA010054 (Mar. 02, 2001)

Volume VI

Washington

WA010001 (Mar. 02, 2001)
WA010003 (Mar. 02, 2001)

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 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.

Signed at Washington, DC this 31st day of May 2001.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 01-14190 Filed 6-7-01; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Mine Safety and Health Administration

Proposed Information Collection Request Submitted for Public Comment and Recommendations; Safety Defects, Examination, Correction, and Records

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.

DATES: Submit comments on or before August 7, 2001.

ADDRESSES: Send comments to Brenda C. Teaster, Acting Chief, Records Management Division, 4015 Wilson Boulevard, Room 709A, Arlington, VA 22203-1984. Commenters are encouraged to send their comments on a computer disk, or via Internet E-mail to bteaster@msha.gov, along with an original printed copy. Ms. Teaster can be reached at (703) 235-1470 (voice), or (703) 235-1563 (facsimile).

FOR FURTHER INFORMATION CONTACT:

Brenda C. Teaster, Acting Chief, Records Management Division, U.S. Department of Labor, Mine Safety and Health Administration, Room 709A, 4015 Wilson Boulevard, Arlington, VA 22203-1984. Ms. Teaster can be reached at bteaster@msha.gov (Internet E-mail), (703) 235-1470 (voice), or (703) 235-1563 (facsimile).

SUPPLEMENTARY INFORMATION:

I. Background

Title 30 CFR 56.13015 and 57.13015 require compressed-air receivers and other unfired pressure vessels be inspected by inspectors holding a valid National Board Commission and in accordance with the applicable chapters of the National Board Inspection Code, a manual for Boiler and Pressure Vessels Inspectors, 1979.

Title 30 CFR 56.13030 and 57.13030 require that fired pressure vessels (boilers) be equipped with safety devices approved by the American Society of Mechanical Engineers (ASME) to protect against hazards from overpressure, flameouts, fuel interruptions and low water level. 56/57.13030 require that records of inspections and repairs be retained by the mine operator in accordance with the requirements of the ASME Boiler and Pressure Vessel Code and the National Board Inspection Code (progressive records—no limit on retention time) and made available to the Secretary or his/her authorized representative.

Title 30 CFR 56.14100 and 57.14100 require equipment operators to inspect

equipment, machinery, and tools that are to be used during a shift for safety defects before the equipment is placed in operation. Defects affecting safety are required to be corrected in a timely manner. In instances where the defect makes continued operation of the equipment unsafe, the standards require removal from service, tagging to identify that it is out of use, and repair before use is resumed.

Title 30 CFR 56.18002 and 57.180002 require that a competent person designated by the operator shall examine each working place at least once each shift for conditions which may adversely affect safety or health. A record that such examinations were conducted shall be kept by the operator for a period of one year, and shall be made available for review by the Secretary or his/her authorized representative.

II. Desired Focus of Comments

Currently, the Mine Safety and Health Administration (MSHA) is soliciting comments concerning the proposed extension of the information collection related to the Safety Defects, Examination, Correction, and Records. MSHA 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. A copy of the proposed information collection request may be viewed on the Internet by accessing the MSHA Home Page (<http://www.msha.gov>) and selecting "Statutory and Regulatory Information" then "Paperwork Reduction Act submission (<http://www.msha.gov/regspwork.htm>)", or by contacting the employee listed above in the **FOR FURTHER INFORMATION CONTACT** section of this notice for a hard copy.