

from workers and some subject matter experts sampled in this survey.

Customers using O*NET are expanding quickly as more private and public developers integrate O*NET information into their products. The consequence of not continuing the O*NET Data Collection Program is that millions of users who need O*NET information to make important life, business, and policy decisions will have to make these decisions using information that is not current, is incomplete, and of questionable validity and reliability. Users will not have the benefit of practical results from the publicly funded research that has led to the O*NET system. Updating the O*NET database is crucial to providing business, job seekers, students, educators, and counselors with the most up-to-date information about occupations and occupational requirements.

The O*NET Data Collection Program is collecting information on 200 occupations in the first year, increasing the number of occupations in subsequent years to allow collection on all 974 O*NET occupations over the next three years. The O*NET occupations either match to, or represent more detailed breakouts of, occupations from the 2000 Standard Occupational Classification.

O*NET uses five survey questionnaires: (1) Skills, (2) Generalized Work Activities, which are general types of job behaviors occurring on multiple jobs, (3) Abilities, (4) Work Context, the physical and social factors that influence the nature of work, and (5) Knowledge, which includes Education and Training and Work Styles. (Copies of these questionnaires are also available from the following Internet site: <http://www.onetcenter.org/ombclearance.html>.)

All but the Abilities questionnaire will be used to survey incumbent workers identified using the two-stage sample design. Analysts will rate Abilities. While the sample of incumbent workers is designed to provide responses from four questionnaires, to reduce response burden each incumbent will be randomly assigned only one of the four questionnaires. Incumbents also will be asked to provide basic demographic information and to complete a brief task inventory for their specific occupation. Incumbents will be offered the option of going to an Internet website to complete an on-line questionnaire.

The name of incumbent respondents will not be requested on the survey form and all individual responses will be maintained in strict confidentiality. The

data from job incumbents and others will be used to develop mean ratings on the various items.

The resulting data will be subjected to extensive analysis and will be made available to the public through scheduled updates to the O*NET database.

The increase in the estimated total burden hours is due to an increase in the estimated establishment sample size needed to identify firms that employ workers in the particular occupations being surveyed. Those firms found to be ineligible or out-of-scope are then taken out of the data collection process. In addition, the estimated average time per employer response (employer burden hours) has decreased, based on experience and survey design improvements since the first information collection request.

Type of Review: Extension.

Agency: Employment and Training Administration.

Title: O*NET Data Collection Program.

OMB Number: 1205-0421.

Affected Public: Business/Employers (includes private and not-for-profit businesses and government); individuals (incumbent workers, subject matter experts).

Total Respondents: 79,598.

Frequency of Response: Annual.

Total Responses: 79,598.

Average Time Per Response:

Employer response time is 70 minutes. Incumbent worker response time is 30 minutes. Subject matter expert response time is 2 hours, 30 minutes.

Estimated Total Annual Burden Hours: 32,531 hours.

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

Total Burden Cost (operating/maintenance): \$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.

Signed at Washington, DC, this 15th day of April, 2002.

Gerard F. Fiala,

Administrator, Office of Policy and Research, Employment and Training Administration.
[FR Doc. 02-9649 Filed 4-18-02; 8:45 am]

BILLING CODE 4510-30-P

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, NW, Room S-3014, Washington, DC 20210.

Withdrawn General Wage Determination Decision

This is to advise all interested parties that the Department of Labor is withdrawing, from the date of this notice, General Wage Determination No. MD020012. See MD020011.

Contracts for which bids have been opened shall not be affected by this notice. Also, consistent with 29 CFR 1.6(c)(2)(i)(A), when the opening of bids is less than ten (10) days from the date of this notice, this action shall be effective unless the agency finds that there is insufficient time to notify bidders of the change and the finding is documented in the contract file.

Modification to General Wage Determination Decisions

The number of the decisions listed to 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 Hampshire
NH020001 (Mar. 1, 2002)
New Jersey
NJ020002 (Mar. 1, 2002)

NJ020003 (Mar. 1, 2002)
NJ020009 (Mar. 1, 2002)

Volume II

Maryland

MD020001 (Mar. 1, 2002)
MD020009 (Mar. 1, 2002)
MD020011 (Mar. 1, 2002)
MD020021 (Mar. 1, 2002)
MD020035 (Mar. 1, 2002)
MD020037 (Mar. 1, 2002)
MD020054 (Mar. 1, 2002)
MD020058 (Mar. 1, 2002)

Virginia

VA020026 (Mar. 1, 2002)

Volume III

Alabama

AL020004 (Mar. 1, 2002)
AL020006 (Mar. 1, 2002)
AL020008 (Mar. 1, 2002)
AL020017 (Mar. 1, 2002)
AL020033 (Mar. 1, 2002)
AL020034 (Mar. 1, 2002)
AL020042 (Mar. 1, 2002)
AL020052 (Mar. 1, 2002)

Volume IV

Illinois

IL020001 (Mar. 1, 2002)
IL020002 (Mar. 1, 2002)
IL020003 (Mar. 1, 2002)
IL020004 (Mar. 1, 2002)
IL020005 (Mar. 1, 2002)
IL020006 (Mar. 1, 2002)
IL020007 (Mar. 1, 2002)
IL020008 (Mar. 1, 2002)
IL020012 (Mar. 1, 2002)
IL020013 (Mar. 1, 2002)
IL020014 (Mar. 1, 2002)
IL020015 (Mar. 1, 2002)
IL020016 (Mar. 1, 2002)
IL020021 (Mar. 1, 2002)
IL020022 (Mar. 1, 2002)
IL020023 (Mar. 1, 2002)
IL020024 (Mar. 1, 2002)
IL020026 (Mar. 1, 2002)
IL020027 (Mar. 1, 2002)
IL020028 (Mar. 1, 2002)
IL020029 (Mar. 1, 2002)
IL020031 (Mar. 1, 2002)
IL020032 (Mar. 1, 2002)
IL020033 (Mar. 1, 2002)
IL020034 (Mar. 1, 2002)
IL020035 (Mar. 1, 2002)
IL020036 (Mar. 1, 2002)
IL020037 (Mar. 1, 2002)
IL020039 (Mar. 1, 2002)
IL020040 (Mar. 1, 2002)
IL020041 (Mar. 1, 2002)
IL020043 (Mar. 1, 2002)
IL020044 (Mar. 1, 2002)
IL020045 (Mar. 1, 2002)
IL020046 (Mar. 1, 2002)
IL020047 (Mar. 1, 2002)
IL020050 (Mar. 1, 2002)
IL020051 (Mar. 1, 2002)
IL020052 (Mar. 1, 2002)
IL020054 (Mar. 1, 2002)

IL020056 (Mar. 1, 2002)
IL020058 (Mar. 1, 2002)
IL020059 (Mar. 1, 2002)
IL020060 (Mar. 1, 2002)
IL020061 (Mar. 1, 2002)
IL020062 (Mar. 1, 2002)
IL020063 (Mar. 1, 2002)
IL020064 (Mar. 1, 2002)
IL020066 (Mar. 1, 2002)
IL020067 (Mar. 1, 2002)
IL020068 (Mar. 1, 2002)
IL020069 (Mar. 1, 2002)
IL020070 (Mar. 1, 2002)

Minnesota

MN020061 (Mar. 1, 2002)

Volume V

None

Volume VI

Colorado

CO020016 (Mar. 1, 2002)

Idaho

ID020001 (Mar. 1, 2002)

North Dakota

ND020004 (Mar. 1, 2002)
ND020010 (Mar. 1, 2002)
ND020011 (Mar. 1, 2002)
ND020012 (Mar. 1, 2002)
ND020013 (Mar. 1, 2002)
ND020014 (Mar. 1, 2002)
ND020015 (Mar. 1, 2002)
ND020018 (Mar. 1, 2002)
ND020019 (Mar. 1, 2002)

Oregon

OR020001 (Mar. 1, 2002)
OR020017 (Mar. 1, 2002)

Washington

WA020001 (Mar. 1, 2002)
WA020002 (Mar. 1, 2002)
WA020008 (Mar. 1, 2002)

Volume VII

California

CA020001 (Mar. 1, 2002)
CA020002 (Mar. 1, 2002)
CA020009 (Mar. 1, 2002)
CA020028 (Mar. 1, 2002)
CA020029 (Mar. 1, 2002)
CA020030 (Mar. 1, 2002)

Hawaii

HI020001 (Mar. 1, 2002)

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 Davis-Bacon Online Service (<http://davisbacon.fedworld.gov>) of the National Technical Information Service (NTIS) of the U.S. Department of Commerce at 1-800-363-2068. This subscription offers value-added features such as electronic delivery of modified wage decisions directly to the user's desktop, the ability to access prior wage decisions issued during the year, extensive Help desk Support, etc.

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 11th Day of April, 2002.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 02-9270 Filed 4-18-02; 8:45 am]

BILLING CODE 4510-27-M

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

[Notice: (02-051)]

Information Collection; Comment Request

AGENCY: National Aeronautics and Space Administration (NASA).

ACTION: Notice of information collection.

SUMMARY: The National Aeronautics and Space Administration, as part of its continuing effort to reduce paperwork and respondent burden, invites the general public and other Federal agencies to take this opportunity to comment on proposed and/or continuing information collections, as required by the Paperwork Reduction Act of 1995 (Pub. L. 104-13, 44 U.S.C. 3506(c)(2)(A)). NASA will utilize the information collected to determine whether the Agency's recruitment efforts are reaching all segments of the country.

DATES: All comments should be submitted within 60 calendar days from the date of this publication.

ADDRESSES: All comments should be addressed to Ms. Candace Irwin, Code FPP, National Aeronautics and Space Administration, Washington, DC 20546-0001.

FOR FURTHER INFORMATION CONTACT: Ms. Nancy Kaplan, NASA Reports Officer, (202) 358-1372.

Title: NASA Voluntary On-Line Job Applicant Racial and Ethnic Data Collection.

OMB Number: 2700.

Type of review: New collection.

Need and Uses: Information is used by NASA personnel staff to determine if recruitment efforts are reaching all segments of the country, as required by Federal law.

Affected Public: Individuals or households; Federal government.

Number of Respondents: 40,000.

Responses Per Respondent: 1.

Annual Responses: 40,000.

Hours Per Request: 5 min/request.

Annual Burden Hours: 3,334.

Frequency of Report: On occasion.

David B. Nelson,

Deputy Chief Information Officer, Office of the Administrator.

[FR Doc. 02-9527 Filed 4-18-02; 8:45 am]

BILLING CODE 7510-01-P

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

Records Schedules; Availability and Request for Comments

AGENCY: National Archives and Records Administration (NARA).

ACTION: Notice of availability of proposed records schedules; request for comments.

SUMMARY: The National Archives and Records Administration (NARA) publishes notice at least once monthly of certain Federal agency requests for records disposition authority (records schedules). Once approved by NARA, records schedules provide mandatory instructions on what happens to records when no longer needed for current Government business. They authorize the preservation of records of continuing value in the National Archives of the United States and the destruction, after a specified period, of records lacking administrative, legal, research, or other value. Notice is published for records schedules in which agencies propose to destroy records not previously authorized for disposal or reduce the retention period

of records already authorized for disposal. NARA invites public comments on such records schedules, as required by 44 U.S.C. 3303a(a).

DATES: Request for copies must be received in writing on or before June 3, 2002. Once the appraisal of the records is completed, NARA will send a copy of the schedule. NARA staff usually prepare appraisal memorandums that contain additional information concerning the records covered by a proposed schedule. These, too, may be requested and will be provided once the appraisal is completed. Requesters will be given 30 days to submit comments.

ADDRESSES: To request a copy of any records schedule identified in this notice, write to the Life Cycle Management Division (NWML), National Archives and Records Administration (NARA), 8601 Adelphi Road, College Park, MD 20740-6001. Requests also may be transmitted by FAX to 301-713-6852 or by e-mail to records.mgt@nara.gov. Requesters must cite the control number, which appears in parentheses after the name of the agency which submitted the schedule, and must provide a mailing address. Those who desire appraisal reports should so indicate in their request.

FOR FURTHER INFORMATION CONTACT:

Marie Allen, Director, Life Cycle Management Division (NWML), National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001. Telephone: (301) 713-7110. E-mail: records.mgt@nara.gov.

SUPPLEMENTARY INFORMATION: Each year Federal agencies create billions of records on paper, film, magnetic tape, and other media. To control this accumulation, agency records managers prepare schedules proposing retention periods for records and submit these schedules for NARA's approval, using the Standard Form (SF) 115, Request for Records Disposition Authority. These schedules provide for the timely transfer into the National Archives of historically valuable records and authorize the disposal of all other records after the agency no longer needs them to conduct its business. Some schedules are comprehensive and cover all the records of an agency or one of its major subdivisions. Most schedules, however, cover records of only one office or program or a few series of records. Many of these update previously approved schedules, and some include records proposed as permanent.

No Federal records are authorized for destruction without the approval of the Archivist of the United States. This