

Affirmative Determinations NAFTA-TAA

- NAFTA-TAA-04041; *B.F. Goodrich Aerospace, Landing Gear Div., Euless, TX: July 14, 1999.*
- NAFTA-TAA-04057; *Permair Leathers, Salem, MA: August 4, 1999.*
- NAFTA-TAA-04050; *Prestolite Wire Corp., Battery Cable and Battery Terminal Dept., Bristol, TN: July 22, 1999.*
- NAFTA-TAA-04108; *Parker Seal Co., Parker-Hannifin Corp., Berea, KY: August 11, 1999.*
- NAFTA-TAA-04065; *Academy Broadway Corp., Sleeping Bag Div., Pine Knot, KY: August 4, 1999.*
- NAFTA-TAA-04119; *Bulk Manufacturing Co., Plant City, FL: August 14, 1999.*
- NAFTA-TAA-04073; *Smith and Nephew, Inc., Dynacast Extra Casting Dept., Charlotte, NC: August 11, 1999.*
- NAFTA-TAA-4047; *AII Technologies, Inc., El Paso, TX: July 12, 1999.*
- NAFTA-TAA-04069; *Alaria Medical Systems, Creedmoor, NC: August 9, 1999.*
- NAFTA-TAA-04055; *Melvin Quilting, Rocky Mount, NC: July 31, 1999.*
- NAFTA-TAA-04004; *MNCO, LLC, (Formerly McGuire-Nicholas Co., LLC), Commerce, CA: May 23, 1999.*
- NAFTA-TAA-04040; *VF Workwear, Inc., Red Kap Industries, Dickson, TN: July 20, 1999.*
- NAFTA-TAA-04123; *Eastman Kodak Co., Precision Plastics Tech Center, Rochester, NY: August 11, 1999.*

I hereby certify that the aforementioned determinations were issued during the month of September, 2000. Copies of these determinations are available for inspection in Room C-5311, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210 during normal business hours or will be mailed to persons who write to the above address.

Dated: September 15, 2000.

Edward A. Tomchick,

Director, Division of Trade Adjustment Assistance.

[FR Doc. 00-24421 Filed 9-21-00; 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 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 areas 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, N.W., Room S-3014, Washington, D.C. 20210.

Withdrawn General Wage Determination Decisions

This is to advise all interested parties that the Department of Labor is withdrawing, from the date of this notice, the following General Wage Determinations:

SD000028 See SD000027
SD000029 See SD000027
SD000030 See SD000027
SD000031 See SD000027
SD000032 See SD000027
SD000033 See SD000027
SD000034 See SD000027
SD000035 See SD000027
SD000036 See SD000027
SD000037 See SD000027
SD000038 See SD000027
SD000039 See SD000027
SD000040 See SD000027
SD000042 See SD000027
SD000043 See SD000027
SD000044 See SD000027

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.

Modifications to General Wage Determination Decisions

The number of decisions listed in the Government Printing Office documented 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

Pennsylvania

PA000005 (Feb. 11, 2000)
PA000006 (Feb. 11, 2000)
PA000026 (Feb. 11, 2000)
PA000031 (Feb. 11, 2000)

Volume III

Florida

FL000017 (Feb. 11, 2000)
FL000032 (Feb. 11, 2000)
FL000096 (Feb. 11, 2000)

Georgia

GA000022 (Feb. 11, 2000)
GA000084 (Feb. 11, 2000)

Kentucky

KY000001 (Feb. 11, 2000)
KY000002 (Feb. 11, 2000)
KY000003 (Feb. 11, 2000)
KY000004 (Feb. 11, 2000)
KY000007 (Feb. 11, 2000)
KY000025 (Feb. 11, 2000)
KY000027 (Feb. 11, 2000)
KY000028 (Feb. 11, 2000)
KY000029 (Feb. 11, 2000)

Volume IV

Michigan

MI000060 (Feb. 11, 2000)
MI000062 (Feb. 11, 2000)
MI000063 (Feb. 11, 2000)
MI000066 (Feb. 11, 2000)
MI000069 (Feb. 11, 2000)
MI000070 (Feb. 11, 2000)
MI000071 (Feb. 11, 2000)
MI000072 (Feb. 11, 2000)
MI000073 (Feb. 11, 2000)
MI000074 (Feb. 11, 2000)
MI000075 (Feb. 11, 2000)

Ohio

OH000001 (Feb. 11, 2000)
OH000002 (Feb. 11, 2000)
OH000003 (Feb. 11, 2000)
OH000020 (Feb. 11, 2000)
OH000028 (Feb. 11, 2000)
OH000029 (Feb. 11, 2000)
OH000034 (Feb. 11, 2000)

Wisconsin

WI000068 (Feb. 11, 2000)

Volume V

Louisiana

LA000001 (Feb. 11, 2000)
LA000005 (Feb. 11, 2000)
LA000018 (Feb. 11, 2000)
LA000045 (Feb. 11, 2000)
LA000054 (Feb. 11, 2000)

Nebraska

NE000011 (Feb. 11, 2000)

Texas

TX000018 (Feb. 11, 2000)
TX000100 (Feb. 11, 2000)
TX000114 (Feb. 11, 2000)

Volume VI

Alaska

AK000001 (Feb. 11, 2000)

Idaho

ID000001 (Feb. 11, 2000)

South Dakota

SD000027 (Feb. 11, 2000)

Washington

WA000001 (Feb. 11, 2000)
WA000002 (Feb. 11, 2000)
WA000003 (Feb. 11, 2000)
WA000006 (Feb. 11, 2000)
WA000007 (Feb. 11, 2000)
WA000008 (Feb. 11, 2000)
WA000010 (Feb. 11, 2000)
WA000011 (Feb. 11, 2000)

Wyoming

WY000008 (Feb. 11, 2000)
WY000009 (Feb. 11, 2000)

Volume VII

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 1-800-363-2068.

Hard-copy subscriptions may be purchased from: Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 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 seven 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 are distributed to subscribers.

Signed at Washington, D.C. this 14th day of September 2000.

John Frank,

Acting Chief, Branch of Construction Wage Determinations.

[FR Doc. 00-24122 Filed 9-21-00; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Occupational Safety and Health Administration

[Docket No. ICR-1218-0147(2000)]

Definition and Requirements for a Nationally Recognized Testing Laboratory; Extension of the Office of Management of Budget's (OMB) Approval of Information-Collection (Paperwork) Requirements

AGENCY: Occupational Safety and Health Administration (OSHA), Labor.

ACTION: Notice of an opportunity for public comment.

SUMMARY: OSHA solicits comments concerning the extension of the information-collection requirements contained in the regulation titled "Definition and Requirements for a Nationally Recognized Testing Laboratory" (29 CFR 1910.7).

Request for Comment

The Agency has a particular interest in comments on the following issues:

- Whether the information-collection requirements are necessary for the proper performance of the Agency's functions, including whether the information is useful;
- The accuracy of the Agency's estimate of the burden (time and costs) of the information-collection requirements, including the validity of the methodology and assumptions used;
- The quality, utility, and clarity of the information collected; and
- Ways to minimize the burden on employers who must comply; for example, by using automated or other technological information-collection and -transmission techniques.

DATES: Submit written comments on or before November 21, 2000.

ADDRESSES: Submit written comments to the Docket Office, Docket No. ICR-1218-0147 (2000), Occupational Safety and Health Administration, U.S. Department of Labor, Room N-2625, 200 Constitution Avenue, N.W., Washington, DC 20210; telephone: (202) 693-2350. Commenters may transmit written comments of 10 pages or less in length by facsimile to (202) 693-1648.

FOR FURTHER INFORMATION CONTACT: Bernard Pasquet, Directorate of