

Steel Wire Rope from Japan, Korea, and Mexico: Investigations Nos. AA1921-124 and 731-TA-546-547 (Reviews).

Issued: December 27, 1999.
By order of the Commission.

Donna R. Koehnke,
Secretary.

[FR Doc. 99-34038 Filed 12-30-99; 8:45 am]
BILLING CODE 7020-02-P

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: January 26, 2000, 10:00 AM; U.S. Department of Labor, Room N-4437 A&B, 200 Constitution Ave., NW, Washington, D.C. 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, D.C. this 27th day of December 1999.

Andrew James Samet,
Deputy Under Secretary International Affairs.
[FR Doc. 99-34047 Filed 12-30-99; 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 publication in the **Federal Register** are in parentheses following the decisions being modified.

Volume I:

Massachusetts
MA990007 (Mar. 12, 1999)
New York
NY990060 (Mar. 12, 1999)
Rhode Island
RI990001 (Mar. 12, 1999)

Volume II:

Pennsylvania
PA990009 (Mar. 12, 1999)
PA990059 (Mar. 12, 1999)

Volume III:

None

Volume IV:

None

Volume V:

Iowa
IA990001 (Mar. 12, 1999)
IA990003 (Mar. 12, 1999)

Volume VI:

Idaho
ID990001 (Mar. 12, 1999)
ID990003 (Mar. 12, 1999)
ID990014 (Mar. 12, 1999)
Oregon
OR990001 (Mar. 12, 1999)
OR990017 (Mar. 12, 1999)
Washington
WA990007 (Mar. 12, 1999)

WA990009 (Mar. 12, 1999)

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, 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 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, DC this 22nd day of December 1999.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-33595 Filed 12-30-99; 8:45 am]

BILLING CODE 4510-27-M

NUCLEAR REGULATORY COMMISSION

[Docket No. 40-3453]

Moab Mill Reclamation Trust; Notice of Order and an Opportunity for a Hearing

AGENCY: Nuclear Regulatory Commission.

ACTION: Notice of Order transferring License No. SUA-917 for the Moab, Utah facility and site from Atlas Corporation to the Moab Mill Reclamation Trust; notice of opportunity for a hearing.

SUMMARY: Notice is hereby given that the U.S. Nuclear Regulatory Commission (NRC) has signed an Order (copy attached) dated December 27, 1999, transferring Source Material License SUA-917 for the Moab, Utah, facility and site from Atlas Corporation (Atlas) to the Moab Mill Reclamation Trust (Trust). On September 22, 1998, Atlas filed a petition for relief under Chapter 11 of the U.S. Bankruptcy Code. After filing for relief, Atlas entered into settlement discussions with NRC, the State of Utah, and other parties to the bankruptcy proceeding regarding the reclamation and disposition of the Moab Mill Site. Those discussions resulted in the development of the Moab Uranium Millsite Transfer Agreement (Settlement Agreement) which provides for transfer of the Moab Mill Site and the NRC license to a trust, the trustee of which would carry out remediation of the site pursuant to the terms and conditions of NRC License SUA-917, as amended on June 24, 1999. The terms and conditions of NRC License SUA-917 include the reasonable and prudent alternatives (RPAs) and reasonable and prudent measures (RPMs) in the U.S. Fish and Wildlife Service's final biological opinion (FBO) dated July 29, 1998 (included in the NRC's "Final Environmental Impact Statement Related to Reclamation of the Uranium Mill Tailings at the Atlas Site, Moab, Utah," (FEIS) NUREG-1531, published in March 1999), as well as mitigative measures developed by the NRC staff. The Settlement Agreement was submitted to the United States Bankruptcy Court for the District of Colorado for approval on April 29, 1999. On December 1, 1999, the Court issued an Order confirming the second amended plan of reorganization of the Atlas Corporation, which includes the Settlement Agreement.

FOR FURTHER INFORMATION CONTACT:

Myron Fliegel, Office of Nuclear Material Safety and Safeguards, Washington, DC 20555-0001, telephone (301) 415-6629, e-mail mhf1@nrc.gov.

Dated at Rockville, Maryland, this 27th day of December 1999.

For the Nuclear Regulatory Commission.

Michael C. Layton,

Acting Chief, Uranium Recovery and Low-Level Waste Branch, Division of Waste Management, Office of Nuclear Material Safety and Safeguards.

Order Transferring License No. SUA-917 for The Moab Mill Site

I.

Atlas Corporation (Atlas) is the holder of License No. SUA-917, which authorized the milling of uranium ore at

Atlas' Moab Mill Site located in Moab, Utah. In accordance with Amendment No. 31 of the license, the license will not expire until the NRC terminates it.

II.

Atlas acquired the Moab Mill Site in 1962 from the Uranium Reduction Company (URC) which built milling facilities and began operations at the site in October 1956. The site is located in Grand County, Utah, on the northwest shore of the Colorado River, 5 km (3 miles) from the center of Moab, and can be accessed from U.S. Highway 191 north of Moab. The site encompasses 162 hectares (400 acres) on the outside bend of the Colorado River, at the southern terminus of the Moab Canyon. The site is surrounded on the north and west sides by high sandstone cliffs; to the north and east is Moab Wash; to the east and south is the flood plain of the Colorado River; and, across the river, is Moab Marsh. The site generally slopes toward the Colorado River and Moab Wash. The uranium tailings from the Moab milling operations occupy about 53 hectares (130 acres) of land about 230 m (750 ft) from the Colorado River. Mill operations ceased in 1984. Decommissioning of the mill began in 1988. Construction of an interim cover for placement over the tailing disposal area began in 1989 and was completed in 1995.

III.

On September 22, 1998, Atlas filed a petition for relief under Chapter 11 of the U.S. Bankruptcy Code and since that date has been operating as a Debtor in Possession. After filing for relief, Atlas entered into settlement discussions with the U.S. Nuclear Regulatory Commission (NRC), the State of Utah, and other parties to the bankruptcy proceeding regarding the reclamation and disposition of the Moab Mill Site. Those discussions resulted in the development of the Moab Uranium Millsite Transfer Agreement (Settlement Agreement) which provides for transfer of the Moab Mill Site and the NRC license to a trust, the trustee of which would carry out remediation of the site pursuant to the terms and conditions of NRC License SUA-917, as amended on June 24, 1999. The terms and conditions of NRC License SUA-917 include the reasonable and prudent alternatives (RPAs) and reasonable and prudent measures (RPMs) in the U.S. Fish and Wildlife Service's final biological opinion (FBO) dated July 29, 1998 (included in the NRC's "Final Environmental Impact Statement Related to Reclamation of the Uranium Mill Tailings at the Atlas Site, Moab,