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: January 28, 1997.

Robert B. Briggs,

Department Clearance Officer, United States Department of Justice.

[FR Doc. 97–2759 Filed 2–4–97; 8:45 am] BILLING CODE 4410–18–M

Office of Juvenile Justice and Delinquency Prevention

Agency Information Collection Activities; Proposed Collection; Comment Request

ACTION: Notice of information collection under review; Evaluation of the "Comprehensive Community-Wide Approach to Gang Prevention, Intervention, and Suppression program:" Individual youth outcome forms based on official police and school records.

This information collection is published to obtain comments from the public and affected agencies. Comments are encouraged and will be accepted until April 7, 1997. This process is conducted in accordance with 5 CFR 1320.10.

We request 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.

Comments and/or suggestions regarding the item(s) contained in this notice, especially regarding the

estimated public burden and associated response time should be directed to Marilyn Landon, Program Manager, Office of Juvenile Justice and Delinquency Prevention at (202) 307-0586. To receive a copy of the proposed information collection instrument with instructions, or additional information, please contact Marilyn Landon, 202-307-0586, Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice, Room 782, 633 Indiana Avenue, NW., Washington, DC 20531. Additionally, comments may be submitted to the Department of Justice, (DOJ), Justice Management Division, Information Management and Security Staff, Attention: Department Clearance Officer, Suite 850, 1001 G Street, NW., Washington, DC 20530, or via facsimile to (202) 514-1534.

Overview of this information collection:

(1) Type of information Collection: New Collection.

(2) Title of the Form/Collection: Evaluation of the "Comprehensive Community-Wide Approach to Gang Prevention, Intervention, and Suppression Program:" Individual Youth Outcome Forms Based on Official Police and School Records.

(3) Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection: Form: None. Sponsored by the Office of Juvenile Justice and Delinquency Prevention, 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: Not-for-Profit Institutions. Other: State, Local, or Tribal Government. The study will obtain interview and test information on youth background, school and social adjustment, deviancy/crime activity, self-esteem, and depression/personality adjustment. It will determine the effectiveness of the program, comparing program subjects to non-program gang youth of the same ages, approximately 13 to 20 years old, and their backgrounds.

(5) An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond: 2000/20—1 hour per youth (100 hours per recordkeeper) = 2000 hours

(6) An estimate of the total public burden (in hours) associated with the collection: 2000 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: January 31, 1997.

Robert B. Briggs,

Department Clearance Officer, United States Department of Justice.

[FR Doc. 97–2837 Filed 2–4–97; 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, NW., Room S–3014, Washington, DC 20210.

Modifications to General Wage Determination Decisions

The number of decisions listed in the Government Printing Office 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.

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, 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 31st day of January 1997.

Margaret Washington,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 97–2861 Filed 2–4–97; 8:45 am] BILLING CODE 4510–27–M

FEDERAL MINE SAFETY AND HEALTH REVIEW COMMISSION

Sunshine Act Meetings

TIME AND DATE: 10:00 a.m., Thursday, February 6, 1997.

PLACE: Room 6005, 6th Floor, 1730 K Street, N.W., Washington, D.C.

STATUS: Open.

MATTERS TO BE CONSIDERED: The Commission will consider and act upon the following:

1. Secretary of Labor v. Whayne Supply Co., Docket Nos. KENT 94–518–R and 95–

556 (Issues include whether the judge correctly determined that a contractor's violation of the requirement in 30 CFR § 77.405(b) that raised machinery or equipment be securely blocked in position was not the result of the contractor's unwarrantable failure).

2. Secretary of Labor v. Kellys Creek Resources, Inc., Docket No. SE 94–639 (Issues include whether the operator's violation of the borehole drilling requirements of 30 CFR § 75.388(a)(2) was significant and substantial and the result of its unwarrantable failure).

TIME AND DATE: 10:00 a.m., Thursday, February 20, 1997.

PLACE: Room 6005, 6th Floor, 1730 K Street, N.W., Washington, D.C.

STATUS: Open.

MATTERS TO BE CONSIDERED: The Commission will hear oral argument on the following:

1. Secretary of Labor v. Amax Coal Co., Docket No. LAKE 94–197 (Issues include whether the presence of methane at a level over one percent in an above-ground facility violates 30 C.F.C. § 77.201).

TIME AND DATE: 1:00 a.m., Thursday, February 20, 1997.

PLACE: Room 6005, 6th Floor, 1730 K Street, N.W., Washington, D.C. STATUS: Closed [Pursuant to 5 U.S.C. § 552b(c)(10)].

MATTERS TO BE CONSIDERED: It was determined by a unanimous vote of the Commissioners that the Commission consider and act upon the following in closed session.

1. Secretary of Labor v. Amax Coal Co., Docket No. LAKE 94–197 (See oral argument listing, *supra*, for issues).

Any person attending oral argument or an open meeting who requires special accessibility features and/or auxiliary aids, such as sign language interpreters, must inform the Commission in advance of those needs. Subject to 29 CFR § 2706.150(a)(3) and § 2706.160(d).

CONTACT PERSON FOR MORE INFORMATION: Jean Ellen (202) 653-5629/(202) 708-9300 for TDD Relay/1-800-877-8339 for toll free.

Dated: January 30, 1997.

Jean H. Ellen,

Chief Docket Clerk.

[FR Doc. 97–2926 Filed 2–3–97; 10:41 am] BILLING CODE 6735–01–M

NATIONAL FOUNDATION FOR THE ARTS AND HUMANITIES

Institute of Museum and Library Services; Submission for OMB Review; Comment Request

January 24, 1997.

SUMMARY: The Institute of Museum and Library Services has submitted the