

standards have been validated. State Apprenticeship Councils are also obligated to keep adequate records pertaining to determination of compliance with these regulations. All of the above records are required to be maintained for five years. If this information was not required, there would be no documentation that the

apprenticeship programs were being operated in a nondiscriminatory manner. Many apprenticeship programs are 4 years or more in duration; therefore, it is important to maintain the records for at least 5 years.

Affected Public: Apprentices, Sponsors, State Apprenticeship Councils or Agencies, Tribal Government.

ETA Form 671.

Total Respondents: 197,278

Frequency: 1-time basis.

Total Responses: 197, 278.

Average Time per Response: See Chart.

Estimated Total Burden Hours: 39,200.

OR CHART FOR MULTIPLE FORMS/INFORMATION COLLECTIONS

Sec.	Total respondents	Frequency	Total responses	Average time per response	Burden
29.3	110,540	1-time basis	110,540	¼ hour/app	27,635
29.6	84,435	1-time basis	84,435	½ hour/app	7,036
29.5	2,263	1-time basis	2,263	2 hours	4,526
29.7	40	1-time basis	40	½ hr/spon	3.3
29.12	30	1-time basis			
29.13					
Totals			197,278		39,200

Total Burden Cost (capital/startup): 0.
Total Burden Cost (operating/maintaining): 0.

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.

Dated: September 14, 1999.

Anthony Swoope,

Director, Bureau of Apprenticeship and Training.

[FR Doc. 99-24265 Filed 9-16-99; 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 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 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 government 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

New York
NY990020 (MAR. 12, 1999)

Volume II

VIRGINIA
VA990006 (MAR. 12, 1999)
VA990013 (MAR. 12, 1999)

Volume III

FLORIDA
FL990001 (MAR. 12, 1999)
GEORGIA
GA990033 (MAR. 12, 1999)
GA990050 (MAR. 12, 1999)
GA990053 (MAR. 12, 1999)
GA990065 (MAR. 12, 1999)
GA990093 (MAR. 12, 1999)
GA990094 (MAR. 12, 1999)

Volume IV

MICHIGAN
MI990002 (MAR. 12, 1999)
MI990003 (MAR. 12, 1999)
MI990004 (MAR. 12, 1999)
MI990017 (MAR. 12, 1999)
MI990031 (MAR. 12, 1999)
MI990036 (MAR. 12, 1999)
MI990040 (MAR. 12, 1999)
MI990041 (MAR. 12, 1999)
MI990046 (MAR. 12, 1999)
MI990064 (MAR. 12, 1999)
MI990081 (MAR. 12, 1999)
MI990084 (MAR. 12, 1999)

Volume V

KANSAS
KS990008 (MAR. 12, 1999)
KS990009 (MAR. 12, 1999)
KS990012 (MAR. 12, 1999)
KS990016 (MAR. 12, 1999)
KS990069 (MAR. 12, 1999)
KS990070 (MAR. 12, 1999)

NEBRASKA

NE990003 (MAR. 12, 1999)
NE990011 (MAR. 12, 1999)

TEXAS

TX990007 (MAR. 12, 1999)
TX990033 (MAR. 12, 1999)
TX990034 (MAR. 12, 1999)
TX990035 (MAR. 12, 1999)
TX990037 (MAR. 12, 1999)
TX990046 (MAR. 12, 1999)
TX990069 (MAR. 12, 1999)

Volume VI

NONE

Volume VII

CALIFORNIA
CA990001 (MAR. 12, 1999)
CA990002 (MAR. 12, 1999)
CA990004 (MAR. 12, 1999)
CA990031 (MAR. 12, 1999)
CA990032 (MAR. 12, 1999)
CA990033 (MAR. 12, 1999)
CA990035 (MAR. 12, 1999)
CA990036 (MAR. 12, 1999)
CA990037 (MAR. 12, 1999)
CA990038 (MAR. 12, 1999)
CA990039 (MAR. 12, 1999)
CA990040 (MAR. 12, 1999)
CA990041 (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 determination 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, 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 9th day of September 1999.

Carl J. Poleskey,
Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-24010 Filed 9-16-99; 8:45 am]
BILLING CODE 4510-27-M

DEPARTMENT OF LABOR**Occupational Safety and Health Administration**

[Docket No. ICR-99-18]

Inspection Certification Records for Slings; Extension of the Office of Management and Budget's (OMB) Approval of an Information Collection (Paperwork) Requirement

AGENCY: Occupational Safety and Health Administration (OSHA); Labor.

ACTION: Notice of an opportunity for public comment.

SUMMARY: OSHA solicits comments concerning the proposed increase, and extension of, the information collection requirements (inspection and

certification records) contained in the standard on Slings, 29 CFR 1910.184(e)(3)(i), (e)(4), (f)(4)(ii), (g)(1), (g)(8)(ii), and (i)(8)(ii).

Request for Comment

The Agency seeks comments on the following issues:

- Whether the information collection requirements are necessary for the proper performance of the Agency's functions, including whether the information is useful;
- The accuracy of the Agency's estimate of the burden (time and costs) of the information collection requirements, including the validity of the methodology and assumptions used.
- The quality, utility, and clarity of the information collected; and
- Ways to minimize the burden on employers who must comply; for example, by using automated electronic, mechanical, and other technological information and transmission collection techniques.

DATES: Submit written comments on or before November 16, 1999.

ADDRESSES: Submit written comments to the Docket Office, Docket No. ICR-99-18, Occupational Safety and Health Administration, U.S. Department of Labor, Room N-2625, 200 Constitution Avenue, NW, Washington, DC 20210; telephone: (202) 693-2350. Commenters may transmit written comments of 10 pages or less in length by facsimile to (202) 693-1648.

FOR FURTHER INFORMATION CONTACT: Theda Kenney, Directorate of Safety Standards Programs, Occupational Safety and Health Administration, U.S. Department of Labor, Room N-3605, 200 Constitution Avenue, NW, Washington, DC 20210; telephone: (202) 693-2222. A copy of the Agency's Information Collection Request (ICR) supporting the need for the information collection requirements (inspection certification records) contained in the standard on Slings (29 CFR 1910.184) is available for inspection and copying in the Docket Office, or mailed on request by telephoning Theda Kenney at (202) 693-2222 or Barbara Bielaski at (202) 693-2444. For electronic copies of the ICR, contact OSHA on the Internet at <http://www.osha.gov/comp-links.html>, and click on "Information Collection Requests."

SUPPLEMENTARY INFORMATION:**I. Background**

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