

Maine

Gail Thayer, UI Director, Bureau of
Employment Security, 20 Union Street,
Augusta, ME 04330, (207) 287-2316

Maryland

Thomas S. Wendel, Exec. Director,
Unemployment Insurance Division, Dept.
of Labor, Licensing and Regulation, 1100
North Eutaw Street, Baltimore, MD 21201,
(410) 767-2464

Massachusetts

Rena Kottcamp, Director of Research, Division
of Employment Security, Charles F. Hurley
ES Building, Boston, MA 02114, (617) 626-
6556

Michigan

Manuel Mejia, Deputy Director, Bureau of
Audits and Investigations, Michigan
Employment Security Agency, 7310
Woodward Avenue, Detroit, MI 48202,
(313) 876-5906

Minnesota

Marti Hiras, QC Supervisor, Minnesota
Department of Economic Security, 390
North Robert Street, St. Paul, MN 55101,
(612) 296-5347

Mississippi

Merrill Merkle, Quality Control Unit, (601)
961-7764, or
Don Ware, UI Technical Services, (601) 961-
7752

both at:

Mississippi Employment Security Comm.,
P.O. Box 1699, Jackson, MS 39205-1699

Missouri

Marilyn A. Hutcherson, Asst. Dir.,
Unemployment Insurance, Missouri
Division of Employment Security, P.O. Box
59, Jefferson City, MO 65104, (314) 751-
3670

Montana

Rod Sager, Administrator, Dept. of Labor and
Industry Unemployment Insurance
Division, P.O. Box 1728, Helena, MT
59624, (406) 444-2723

Nebraska

Will Sheehan, Administrator, UI Benefits, or
Don Gammill, Administrator, UI Program
Evaluation

both at:

P.O. Box 94600, Lincoln, NE 68509-4600,
(402) 471-9000

Nevada

Karen Rhodes, Public Information Officer,
Department of Employment, Training, and
Rehabilitation, 500 E. Third Street, Carson
City, NV 897113, (702) 687-4620

New Hampshire

Carolyn Angle, QC Supervisor, Quality
Control Unit, NH Department of
Employment Security, 10 West Street,
Concord, NH 03301, (603) 228-4073

New Jersey

Paulette Laubsch, Assistant Commissioner,
New Jersey Department of Labor, CN 110,
Trenton, NJ 08625-0110, (609) 984-5666

New Mexico

Betty Campbell, BQC Supervisor, Quality
Control Section, New Mexico Department
of Labor, 401 Broadway NE., P.O. Box
1928, Albuquerque, NM 87103, (505) 841-
8499

New York

Ina Lawson, QC Manager, Division of Audit
& Compliance, New York State Department
of Labor, State Campus—Building 12,
Albany, NY 12240, (518) 457-3638

North Carolina

W. Howard Phillips, Supervisor, UI
Technical Support, Employment Security
Commission of NC, P.O. Box 25903,
Raleigh, NC 27611, (919) 733-4893

North Dakota

Leo Jablonski, BAM Supervisor, Job Service
North Dakota, P.O. Box 5507, Bismarck,
ND 58506-5507, (701) 328-3355

Ohio

Carolyn Clayton, QC Chief, Ohio Bureau of
Employment Services, 145 South Front
Street, P.O. Box 1618, Columbus, OH
43216, (614) 466-2681

Oklahoma

Terry W. McHale, QC Supervisor, OK
Employment Security Commission, Will
Rogers Memorial Office Bldg., 5th floor,
Oklahoma City, OK 73105, (405) 557-7206

Oregon

James Mosley, QC Supervisor, Oregon
Employment Department, 875 Union Street
N.E., Salem, OR 97311, (503) 373-7963

Pennsylvania

Pete Cope, Director, Bureau of
Unemployment Compensation, Benefits
and Allowances Division, Department of
Labor & Industry, 615 Labor and Industry
Building, Harrisburg, PA 17121, (717) 787-
3547

Puerto Rico

Carmen O. McCulloch, Assistant Secretary,
PR Dept. of Labor and Human Resources,
505 Muñoz Rivera Avenue, Hato Rey, PR
00918, (787) 754-2130

Rhode Island

Lawrence Fitch, Director, Department of
Employment Security, 24 Mason Street,
Providence, RI 02903, (401) 277-3648

South Carolina

William H. Griffin, Deputy Exec. Dir.
Unemployment Insurance, SC Employment
Security Commission, P.O. Box 995,
Columbia, SC 29202, (803) 737-2400

South Dakota

Dennis Angerhofer, Unemployment
Insurance Division, Department of Labor,
P.O. Box 4730, Aberdeen, SD 57402-4730,
(605) 622-3089

Tennessee

Ann Ridings, BQC Supervisor, Quality
Control Unit, TN Department of
Employment Security, 10th Floor,
Volunteer Plaza, 500 James Robertson
Parkway, Nashville, TN 37245-0001, (615)
741-3190

Texas

Gerald Smart, UI QC Supervisor, Texas
Workforce Commission, TWC Building,
101 E. 15th Street, Austin, TX 78778-0001,
(512) 475-1719

Utah

Robert Comfort, QC Supervisor, Dept. of
Employment Security, P.O. Box 778, Salt
Lake City, UT 84110-0778, (801) 536-7605

Vermont

Robert Herbst, Quality Control Chief, Dept. of
Employment & Training, P.O. Box 488,
Montpelier, VT 05602, (802) 828-4382

Virginia

F.W. Tucker, IV; Chief of Benefits,
Unemployment Insurance Services,
Virginia Employment Commission, P.O.
Box 1359, Richmond, VA 23211, (804)
786-3032

Washington

Teresa Morris, Director, WA Employment
Security Dept., Office of Management
Review, P.O. Box 90465, Olympia, WA
98507-9046, (206) 493-9511

West Virginia

Dennis D. Redden, Bureau of Employment
Programs, 112 California Avenue,
Charleston, WV 25305, (304) 558-2256

Wisconsin

Chet Frederick, QC Director, WI Dept. of
Workforce Development, 201 East
Washington Avenue, P.O. Box 7905,
Madison, WI 53707, (608) 266-8260

Wyoming

Beth Nelson, Administrator, U I
Administration, P.O. Box 2760, Casper,
WY 82602, (307) 235-3254

[FR Doc. 97-20105 Filed 7-30-97; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment Standards Administration

Proposed Collection; Comment Request

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. Currently, the

Employment Standards Administration is soliciting comments concerning a proposed extension information collection, the Uniform Health Insurance Claim Form.

Copies of the proposed information collection requests can be obtained by contacting the office listed below in the addressee section of this notice.

DATES: Written comments must be submitted to the office listed in the addressee section below on or before September 30, 1997. The Department of Labor 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.

ADDRESSES: Ms. Margaret Sherrill, U.S. Department of Labor, 200 Constitution Ave., NW., Room S-3201, Washington, DC 20210, telephone (202) 219-7601. (This is not a toll-free number.) Fax 202-219-6592.

SUPPLEMENTARY INFORMATION:

I. Background

The Office of Workers' Compensation has responsibility for administering the Federal Employees' Compensation Act (FECA—5 USC 8101 et. seq.) and the Federal Black Lung Benefits Act (FBLBA) provisions of the Federal Mine Safety and Health Act (30 USC 901 et. seq.). These statutes provide for payment to medical institutions for certain medical treatment and diagnostic services for employment-related injuries and illnesses. To determine appropriate payment of medical bills submitted by such provider(s), both FECA and FBLA programs require the billing institution(s) to identify the claimant/beneficiary and to specify (1) the type of injury/illness being treated, (2) the need for the medical services rendered, (3) the specific procedure(s) performed, and

(4) the relationship to the accepted industrial injury/illness for FECA claimants and to coal mine workers' pneumoconiosis for Black Lung claimants.

II. Current Actions

The Department of Labor (DOL) seeks extension of approval to collect this information to carry out its responsibility to insure that providers of medical services to FECA and BLBA beneficiaries receive appropriate payment for injuries and illnesses covered under the Acts. Failure to request this information will prohibit the Department's ability to fulfill this mandate.

Type of Review: Extension.

Agency: Employment Standards Administration.

Title: Uniform Health Insurance Claim Form.

OMB Number: 1215-0176.

Agency Numbers: UB-92.

Affected Public: Individuals or households, State or local governments, Businesses or other for profit, Federal agencies or employees, Not-for-profit institutions, Small businesses or organizations.

Total Respondents: 138,382.

Frequency: On occasion.

Total Responses: 138,382.

Average Time Per Response:

UB-92 FECA—17 minutes

UB-92 FBLBA—7 minutes

EOB FECA—7 minutes

Estimated Total Burden Hours: 31,889.

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

Total Burden Cost (operating/maintenance): \$0.

Comments submitted in response to this notice will be summarized and/or included in the request for Office of Management and Budget approval of the information collection requests; they will also become a matter of public record.

Dated: July 24, 1997.

Margaret J. Sherrill,

Management Analysis Officer, Division Financial Management, Office of Management, Administration and Planning, Employment Standards Administration.

[FR Doc. 97-20101 Filed 7-30-97; 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; Gamma Radiation Exposure 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 (PRA 95) [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.

Currently, the Mine Safety and Health Administration (MSHA) is soliciting comments concerning the proposed new/revision/extension/reinstatement of the information collection related to Gamma Radiation Exposure Records (pertains to metal and nonmetal underground mines). 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 can be obtained by contacting the employee listed below in the For Further Information Contact section of this notice.

DATES: Submit comments on or before September 29, 1997.