

DEPARTMENT OF LABOR**Employment and Training Administration**

[NAFTA-05854]

Smiths-Group Plc., Portex, Inc., Fort Myers, FL; Notice of Termination of Investigation

Pursuant to Title V of the North American Free Trade Agreement Implementation Act (P.L. 103-182) concerning transitional adjustment assistance, hereinafter called (NAFTA-TAA), and in accordance with section 250(a), Subchapter D, Chapter 2, Title II, of the Trade Act of 1974, as amended (19 U.S.C. 2273), an investigation was initiated on February 8, 2002, in response to a petition filed by a company official on behalf of workers at Smiths-Group Plc., Portex, Inc., Fort Myers, Florida.

The petitioner has requested that the petition be withdrawn. Consequently, further investigation in this case would serve no purpose, and the investigation has been terminated.

Signed at Washington, DC, this 28th day of February, 2002.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 02-5596 Filed 3-7-02; 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 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.

New General Wage Determination Decision

The number of the decisions added to the Government Printing Office document entitled "General Wage Determinations Issued Under the Davis-Bacon and related Acts" are listed by Volume and States:

Volume VI

Colorado

C0020001 (Mar. 8, 2002)
C0020002 (Mar. 8, 2002)
C0020003 (Mar. 8, 2002)
C0020004 (Mar. 8, 2002)
C0020005 (Mar. 8, 2002)
C0020006 (Mar. 8, 2002)
C0020007 (Mar. 8, 2002)
C0020008 (Mar. 8, 2002)
C0020009 (Mar. 8, 2002)
C0020010 (Mar. 8, 2002)
C0020011 (Mar. 8, 2002)
C0020012 (Mar. 8, 2002)
C0020013 (Mar. 8, 2002)
C0020014 (Mar. 8, 2002)
C0020015 (Mar. 8, 2002)
C0020016 (Mar. 8, 2002)
C0020017 (Mar. 8, 2002)

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

Connecticut

CT020001 (Mar. 1, 2002)
CT020002 (Mar. 1, 2002)
CT020003 (Mar. 2, 2002)
CT020004 (Mar. 1, 2002)

Massachusetts

MA020001 (Mar. 1, 2002)
MA020002 (Mar. 1, 2002)
MA020003 (Mar. 1, 2002)
MA020005 (Mar. 1, 2002)
MA020007 (Mar. 1, 2002)
MA020008 (Mar. 1, 2002)
MA020009 (Mar. 1, 2002)
MA020010 (Mar. 1, 2002)
MA020012 (Mar. 1, 2002)
MA020013 (Mar. 1, 2002)
MA020017 (Mar. 1, 2002)
MA020018 (Mar. 1, 2002)
MA020019 (Mar. 1, 2002)
MA020020 (Mar. 1, 2002)
MA020021 (Mar. 1, 2002)

New Jersey

NJ020001 (Mar. 1, 2002)
NJ020002 (Mar. 1, 2002)
NJ020003 (Mar. 1, 2002)
NJ020004 (Mar. 1, 2002)
NJ020005 (Mar. 1, 2002)
NJ020007 (Mar. 1, 2002)

New York

NY020002 (Mar. 1, 2002)
 NY020003 (Mar. 1, 2002)
 NY020006 (Mar. 1, 2002)
 NY020007 (Mar. 1, 2002)
 NY020013 (Mar. 1, 2002)
 NY020018 (Mar. 1, 2002)
 NY020021 (Mar. 1, 2002)
 NY020026 (Mar. 1, 2002)
 NY020038 (Mar. 1, 2002)
 NY020042 (Mar. 1, 2002)
 NY020049 (Mar. 1, 2002)
 NY020060 (Mar. 1, 2002)
 NY020071 (Mar. 1, 2002)
 NY020076 (Mar. 1, 2002)

Volume II

District of Columbia

DC020001 (Mar. 1, 2002)
 DC020003 (Mar. 1, 2002)

Delaware

DE020002 (Mar. 1, 2002)
 DE020004 (Mar. 1, 2002)
 DE020005 (Mar. 1, 2002)
 DE020009 (Mar. 1, 2002)

Pennsylvania

PA020039 (Mar. 1, 2002)

Virginia

VA020015 (Mar. 1, 2002)
 VA020017 (Mar. 1, 2002)
 VA020018 (Mar. 1, 2002)
 VA020019 (Mar. 1, 2002)
 VA020076 (Mar. 1, 2002)
 VA020080 (Mar. 1, 2002)
 VA020084 (Mar. 1, 2002)
 VA020092 (Mar. 1, 2002)
 VA020099 (Mar. 1, 2002)

Volume III

Georgia

GA020003 (Mar. 1, 2002)
 GA020022 (Mar. 1, 2002)
 GA020040 (Mar. 1, 2002)
 GA020058 (Mar. 1, 2002)
 GA020066 (Mar. 1, 2002)
 GA020083 (Mar. 1, 2002)
 GA020085 (Mar. 1, 2002)
 GA020086 (Mar. 1, 2002)
 GA020087 (Mar. 1, 2002)
 GA020088 (Mar. 1, 2002)

North Carolina

NC020050 (Mar. 1, 2002)

South Carolina

SC020002 (Mar. 1, 2002)
 SC020036 (Mar. 1, 2002)
 SC020038 (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)
 IL020008 (Mar. 1, 2002)
 IL020009 (Mar. 1, 2002)
 IL020011 (Mar. 1, 2002)
 IL020012 (Mar. 1, 2002)
 IL020013 (Mar. 1, 2002)
 IL020014 (Mar. 1, 2002)
 IL020016 (Mar. 1, 2002)
 IL020019 (Mar. 1, 2002)
 IL020021 (Mar. 1, 2002)
 IL020022 (Mar. 1, 2002)
 IL020023 (Mar. 1, 2002)
 IL020024 (Mar. 1, 2002)
 IL020025 (Mar. 1, 2002)

IL020026 (Mar. 1, 2002)
 IL020027 (Mar. 1, 2002)
 IL020029 (Mar. 1, 2002)
 IL020031 (Mar. 1, 2002)
 IL020032 (Mar. 1, 2002)
 IL020033 (Mar. 1, 2002)
 IL020035 (Mar. 1, 2002)
 IL020037 (Mar. 1, 2002)
 IL020040 (Mar. 1, 2002)
 IL020041 (Mar. 1, 2002)
 IL020043 (Mar. 1, 2002)
 IL020045 (Mar. 1, 2002)
 IL020046 (Mar. 1, 2002)
 IL020048 (Mar. 1, 2002)
 IL020050 (Mar. 1, 2002)
 IL020051 (Mar. 1, 2002)
 IL020052 (Mar. 1, 2002)
 IL020054 (Mar. 1, 2002)
 IL020058 (Mar. 1, 2002)
 IL020060 (Mar. 1, 2002)
 IL020061 (Mar. 1, 2002)
 IL020066 (Mar. 1, 2002)
 IL020067 (Mar. 1, 2002)
 IL020068 (Mar. 1, 2002)
 IL020069 (Mar. 1, 2002)
 IL020070 (Mar. 1, 2002)

Michigan

MI020005 (Mar. 1, 2002)
 MI020008 (Mar. 1, 2002)
 MI020010 (Mar. 1, 2002)
 MI020011 (Mar. 1, 2002)
 MI020012 (Mar. 1, 2002)
 MI020013 (Mar. 1, 2002)
 MI020015 (Mar. 1, 2002)
 MI020020 (Mar. 1, 2002)
 MI020034 (Mar. 1, 2002)
 MI020035 (Mar. 1, 2002)
 MI020036 (Mar. 1, 2002)
 MI020050 (Mar. 1, 2002)
 MI020052 (Mar. 1, 2002)
 MI020060 (Mar. 1, 2002)
 MI020062 (Mar. 1, 2002)
 MI020065 (Mar. 1, 2002)
 MI020081 (Mar. 1, 2002)
 MI020082 (Mar. 1, 2002)
 MI020084 (Mar. 1, 2002)
 MI020086 (Mar. 1, 2002)
 MI020088 (Mar. 1, 2002)
 MI020105 (Mar. 1, 2002)

Wisconsin

WI020001 (Mar. 1, 2002)

Volume V

Iowa

IA020005 (Mar. 1, 2002)
 IA020012 (Mar. 1, 2002)
 IA020013 (Mar. 1, 2002)
 IA020017 (Mar. 1, 2002)
 IA020029 (Mar. 1, 2002)
 IA020054 (Mar. 1, 2002)

Nebraska

NE020001 (Mar. 1, 2002)
 NE020011 (Mar. 1, 2002)
 NE020019 (Mar. 1, 2002)

Volume VI

Alaska

AK020001 (Mar. 1, 2002)

Idaho

ID020001 (Mar. 1, 2002)
 ID020014 (Mar. 1, 2002)

Oregon

OR020007 (Mar. 1, 2002)

Washington

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

WA020003 (Mar. 1, 2002)
 WA020006 (Mar. 1, 2002)
 WA020007 (Mar. 1, 2002)
 WA020010 (Mar. 1, 2002)

Volume VII

California

CA020001 (Mar. 1, 2002)
 CA020002 (Mar. 1, 2002)
 CA020004 (Mar. 1, 2002)
 CA020009 (Mar. 1, 2002)
 CA020013 (Mar. 1, 2002)
 CA020019 (Mar. 1, 2002)
 CA020023 (Mar. 1, 2002)
 CA020025 (Mar. 1, 2002)
 CA020027 (Mar. 1, 2002)
 CA020028 (Mar. 1, 2002)
 CA020029 (Mar. 1, 2002)
 CA020030 (Mar. 1, 2002)
 CA020031 (Mar. 1, 2002)
 CA020032 (Mar. 1, 2002)
 CA020033 (Mar. 1, 2002)
 CA020035 (Mar. 1, 2002)
 CA020036 (Mar. 1, 2002)
 CA020037 (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 28th day of February 2002.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 02-5321 Filed 3-7-02; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Occupational Safety and Health Administration

[Docket No. ICR 1218-0209 2001]

Agency Information Collection Activities; Announcement of OMB Approval

AGENCY: Occupational Safety and Health Administration.

ACTION: Notice.

SUMMARY: The Occupational Safety and Health Administration (OSHA) is announcing that a collection of information regarding occupational injuries and illnesses has been approved by the Office of Management and Budget (OMB) under the Paperwork Reduction Act of 1995. This document announces the OMB approval number and expiration date.

FOR FURTHER INFORMATION CONTACT: Joseph J. DuBois, Directorate of Information Technology, Office of Statistics, Occupational Safety and Health Administration, U.S. Department of Labor, Room N3507, 200 Constitution Avenue, NW, Washington, DC 20210, telephone (202) 693-1875.

SUPPLEMENTARY INFORMATION: In the **Federal Register** of September 11, 2001 (66 FR 47246-47247), the Agency announced its intent to request an extension of approval for the OSHA Data Collection System. This data collection will request occupational injury and illness data and employment and hours worked data from selected employers in the following Standard Industrial Classifications (SICs):

15-17 Construction
20-39 Manufacturing
0181 Ornamental Floriculture and Nursery Products
0182 Food Crops Grown Under Cover
0211 Beef Cattle Feedlots
0212 Beef Cattle, Except Feedlots
0213 Hogs
0124 Sheep and Goats
0219 General Livestock, Except Dairy and Poultry
0241 Dairy Farms

0251 Broiler, Fryer, and Roaster Chickens
0252 Chicken Eggs
0253 Turkeys and Turkey Eggs
0254 Poultry Hatcheries
0259 Poultry and Eggs, NEC
0291 General Farms, Primarily Livestock and Animal Specialties
0782 Lawn and Garden Services (North Carolina only)
0783 Ornamental Shrub and Tree Services
4212 Local Trucking Without Storage
4213 Trucking, Except Local
4214 Local Trucking With Storage
4215 Courier Services, Except Air
4221 Farm Product Warehousing and Storage
4222 Refrigerated Warehousing and Storage
4225 General Warehousing and Storage
4226 Special Warehousing and Storage, NEC
4231 Terminal and Joint Terminal Maintenance Facilities for Motor Freight Transportation
4311 United States Postal Service
4491 Marine Cargo Handling
4492 Towing and Tugboat Services
4493 Marinas
4499 Water Transportation Services, NEC
4512 Air Transportation, Scheduled
4513 Air Courier Services
4581 Airports, Flying Fields, & Airport Terminal Services
4783 Packing and Crating
4952 Sewerage Systems (California only)
4953 Refuse Systems
4959 Sanitary Services, NEC (California only)
5012 Automobiles and Other Motor Vehicles
5013 Motor Vehicle Supplies and New Parts
5014 Tires and Tubes
5015 Motor Vehicle Parts, Used
5031 Lumber, Plywood, Millwork, and Wood Panels
5032 Brick, Stone, and Related Construction Materials
5033 Roofing, Siding and Insulation Materials
5039 Construction Materials, NEC
5051 Metal Service Centers and Offices
5052 Coal and Other Minerals and Ores
5093 Scrap and Waste Materials
5141 Groceries, General Line
5142 Packaged Frozen Food Products
5143 Dairy Products, Except Dried or Canned
5144 Poultry and Poultry Products
5145 Confectionery
5146 Fish and Seafoods
5147 Meats and Meat Products
5148 Fresh Fruits and Vegetables
5149 Groceries and Related Products, NEC
5181 Beer and Ale
5182 Wine and Distilled Alcoholic Beverages
5211 Lumber and Other Building Materials Dealers
5311 Department Stores (Pilot collection)
5411 Grocery Stores (Maryland only)
8051 Skilled Nursing Care Facilities
8052 Intermediate Care Facilities
8059 Nursing and Personal Care Facilities, NEC
8062 General Medical and Surgical Hospitals (Pilot collection)

8063 Psychiatric Hospitals (Pilot collection)
8069 Specialty Hospitals, Except Psychiatric (Pilot collection)

In addition, OSHA will collect data from establishments that were visited by OSHA after October 1, 1997 and are required to maintain the OSHA Log. Information will also be collected from Public Sector establishments in certain State Plan States.

In accordance with the Paperwork Reduction Act of 1995 (44 U.S.C. 3501-3520), OMB has renewed its approval for the information collection and assigned OMB control number 1218-0209. The approval expires 02/28/2003. Under 5 CFR 1320.5(b), an Agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless the collection displays a valid control number.

Dated: March 4, 2002.

John L. Henshaw,

Assistant Secretary of Labor.

[FR Doc. 02-5607 Filed 3-7-02; 8:45 am]

BILLING CODE 4510-26-M

NATIONAL CREDIT UNION ADMINISTRATION

Sunshine Act Meeting; Notice of Meeting

TIME AND DATE: 10 a.m., Wednesday, March 13, 2002.

PLACE: Board Room, 7th Floor, Room 7047, 1775 Duke Street, Alexandria, VA 22314-3428.

STATUS: Open.

MATTERS TO BE CONSIDERED:

1. Requests from two (2) Federal Credit Unions to Expand their Community Charters.
2. Request from a Federal Credit Union to add an Underserved Area to its Field of Membership.
3. Request from a Corporate Federal Credit Union for a Field of Membership Amendment.
4. Connecticut Member Business Loan Rule.
5. Final Rule: Parts 741 and 702, Financial and Statistical Reports.

RECESS: 11:15 a.m.

TIME AND DATE: 11:30 a.m., Wednesday, March 13, 2002.

PLACE: Board Room, 7th Floor, Room 7047, 1775 Duke Street, Alexandria, VA 22314-3428.

STATUS: Closed.

MATTERS TO BE CONSIDERED:

1. Administrative Action under section 206 of the Federal Credit Union Act. Closed pursuant to exemptions (8), (9)(A)(ii) and (9)(B).