

Total Burden Hours: 65,590.
Total annualized capital/startup costs: 0.

Total annual costs (operating/maintaining systems or purchasing services): 0.

Description: This request is for approval of a reinstatement of the planning and reporting forms previously approved and in use for the JTPA section 402 program which provides employment and training services for migrant and seasonal farmworkers. These forms are used to manage the national program under section 402, and are the principal source of program plans and performance data. They form the basis for the award of funds, Federal oversight and reports to Congress.

Agency: Mine Safety and Health Administration.

Title: Hazardous Conditions Complaints (30 CFR 43.2, 43.4, 43.7, and 43.8).

OMB Number: 1219-0014 (revision).

Frequency: On Occasion.

Affected Public: Business or other for-profit.

Number of Respondents: 637.

Estimated Time per Response: 12 minutes.

Total Burden Hours: 127 hours.

Total annualized capital/startup costs: 0.

Total annual costs (operating/maintaining systems or purchasing services): \$8.00.

Description: A representative of miners or, if there is no representative of miners, an individual miner acting voluntarily may submit or give a written notification to MSHA of an alleged violation of the Mine Act or mandatory standard or of an imminent danger. Such notification requires MSHA to make an immediate inspection.

Todd R. Owen,

Departmental Clearance Officer.

[FR Doc. 98-17801 Filed 7-2-98; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Labor Advisory Committee for Trade Negotiations and Trade Policy; Meeting Notice

Pursuant to the provisions of the Federal Advisory Committee Act (Pub. L. 92-463 as amended), notice is hereby given of a meeting of the Steering Subcommittee of the Labor Advisory Committee for Trade Negotiations and Trade Policy.

Date, time and place: July 14, 1998, 10:00 a.m., U.S. Department of Labor, S-4215 B/C, 200 Constitution Ave., NW, Washington, DC 20210.

Purpose: The meeting will include a review and discussion of current issues which influence U.S. trade policy. Potential U.S. negotiating objectives and bargaining positions in current and anticipated trade negotiations will be discussed. Pursuant to 19 U.S.C. 2155(f) it has been determined that the meeting will be concerned with matters the disclosure of which would seriously compromise the Government's negotiating objectives or bargaining positions. Accordingly, the meeting will be closed to the public.

For further information, contact: Jorge Perez-Lopez, Director Office of International Economic Affairs, Phone: (202) 219-7597.

Signed at Washington, DC this 25th day of June 1998.

Andrew James Samet,

Deputy Under Secretary, International Affairs.

[FR Doc. 98-17798 Filed 7-2-98; 8:45 am]

BILLING CODE 4510-28-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 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