

conducted in accordance with 43 CFR 2310.3-1(c)(2).

This application will be processed in accordance with the regulations set forth in 43 CFR Part 2310.

For a period of two years from the date of publication in the **Federal Register**, this land will be segregated from the mining laws as specified above unless the application is denied or canceled or the withdrawal is approved prior to that date. During this period the Bureau of Land Management will continue to manage this land.

Jenny L. Saunders,

Realty Officer.

[FR Doc. 98-10947 Filed 4-23-98; 8:45 am]

BILLING CODE 4310-JB-M

DEPARTMENT OF JUSTICE

Office of Justice Programs

Bureau of Justice Assistance; Agency Information Collection Activities: Proposed Collection; Comment Request

ACTION: Request for OMB Emergency Approval; Reinstatement, without change, of a previously approved collection for which approval has expired; State Identification Systems Formula Grant Program Application Kit.

The Department of Justice, Office of Justice Programs, Bureau of Justice Assistance, has submitted the following information collection request to the Office of Management and Budget (OMB) for review and clearance in accordance with the Paperwork Reduction Act of 1995. OMB approval has been requested by April 24, 1998. If granted, the emergency approval is only valid for 180 days. Comments should be directed to OMB, Office of Information and Regulatory Affairs, Attention: Dennis Marvich, 202-395-3122, Department of Justice Desk Officer, Washington, DC 20530.

During the first 60 days of this same time period a regular review of this information collection is also being undertaken. Comments are encouraged and will be accepted until June 23, 1998. The agency requests written comments and suggestions from the public and affected agencies concerning the proposed collection of information. Your comments should address one or more of the following four points:

(1) 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;

(2) Evaluate the accuracy of the agencies estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

(3) Enhance the quality, utility, and clarity of the information to be collected; and

(4) 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.

If you have additional comments, suggestions, or need a copy of the proposed information collection instrument with instructions, or additional information, please contact Margaret H. Shelko, 202-514-6638, Bureau of Justice Assistance, Office of Justice Programs, U.S. Department of Justice, 810 7th Street, NW, Washington, DC 20531 or Dennis Marvich, 202-395-3122 OMB, Office of Information and Regulatory Affairs, Department of Justice Desk Officer, Washington, DC 20530.

Overview of this information:

(1) Type of Information Collection: Reinstatement of collection for which OMB Clearance has expired.

(2) Title of the Form/Collection: State Identification Systems Formula Grant Program Application Kit.

(3) Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection: The form number: None. Bureau of Justice Assistance, Office of Justice Programs, United States Department of Justice.

(4) Affected public who will be asked or required to respond, as well as a brief abstract:

Primary: State Government

Other: None

The State Identification Systems Formula Grant Program was created by the Antiterrorism and Effective Death Penalty Act of 1996 to provide funds to enhance identification systems of criminal justice agencies at the state and local level.

(5) An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond/reply:

The time burden of the 52 respondents to complete the surveys is 30 minutes per application.

(6) An estimate of the total public burden (in hours) associated with the collection:

The total annual hour burden to complete applications for the State Identification Systems Formula Grant Program is 26 annual burden hours.

If additional information is required contact: Mr. Robert B. Briggs, Clearance Officer, United States Department of Justice, Information Management and Security Staff, Justice Management Division, Suite 850, Washington Center, 1001 G Street, NW, Washington, DC 20530.

Dated: April 20, 1998.

Robert B. Briggs,

Department Clearance Officer, United States Department of Justice.

[FR Doc. 98-10917 Filed 4-23-98; 8:45 am]

BILLING CODE 4410-18-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 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, 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

None.

Volume II

None.

Volume III

None.

Volume IV

None.

Volume V

None.

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.

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 16th day of April 1998.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 98-10634 Filed 4-23-98; 8:45 am]

BILLING CODE 4510-27-M

LIBRARY OF CONGRESS

Copyright Office

[Docket No. 94-3 CARP CD 90-92]

Determination of the Distribution of the 1991 Cable Royalties in the Music Category

AGENCY: Copyright Office, Library of Congress.

ACTION: Order.

SUMMARY: The Librarian of Congress, upon recommendation of the Register of Copyrights, is announcing resolution of a Phase II controversy and distribution of 1991 cable royalty funds in the music category. The Librarian is adopting the determination of the Copyright Arbitration Royalty Panel (CARP).

EFFECTIVE DATE: April 24, 1998.

ADDRESSES: The full text of the CARP's report to the Librarian of Congress is available for inspection and copying during normal business hours in the Office of General Counsel, James Madison Memorial Building, Room LM-403, First and Independence Avenue, S.E., Washington, D.C. 20540.

FOR FURTHER INFORMATION CONTACT: David O. Carson, General Counsel, or William Roberts, Senior Attorney, P.O. Box 70977, Southwest Station, Washington, D.C. 20024. Telephone (202) 707-8380.

SUPPLEMENTARY INFORMATION:

Recommendation of the Register of Copyrights

I. Background

Section 111 of the Copyright Act, 17 U.S.C., grants a compulsory copyright license to cable systems to retransmit the over-the-air signals of broadcast stations licensed by the Federal Communications Commission. Cable systems submit statements of account and royalty payments to the Copyright Office on a semi-annual basis. The royalties are deposited with the United States Treasury for subsequent distribution to owners of copyrighted works retransmitted by the cable systems.

Distribution of cable royalty fees is conducted in two phases. In Phase I, the fees are divided among categories of copyright owners. There are currently eight copyright owner claimant groups represented in Phase I proceedings: Program Suppliers (movies and syndicated television programs); Joint Sports Claimants (sports programs of the National Basketball Association, Major League Baseball, the National Hockey League, and the National Collegiate Athletic Association); the National