

transaction is in fact a prohibited transaction; and

(3) The availability of these exemptions is subject to the express condition that the material facts and representations contained in each application accurately describes all material terms of the transaction which is the subject of the exemption.

Signed at Washington, D.C., this 18th day of June, 1996.

Ivan Strasfeld,

Director of Exemption Determinations,

Pension and Welfare Benefits,

Administration, U.S. Department of Labor.

[FR Doc. 96-15876 Filed 6-20-96; 8:45 am]

BILLING CODE 4510-29-P

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 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

New Jersey

NJ960002 (March 15, 1996)

NJ960003 (March 15, 1996)

New York

NY960002 (March 15, 1996)

NY960005 (March 15, 1996)

NY960010 (March 15, 1996)

NY960011 (March 15, 1996)

NY960014 (March 15, 1996)

NY960015 (March 15, 1996)

NY960017 (March 15, 1996)

NY960019 (March 15, 1996)

NY960031 (March 15, 1996)

NY960033 (March 15, 1996)

NY960034 (March 15, 1996)

NY960036 (March 15, 1996)

NY960039 (March 15, 1996)

NY960041 (March 15, 1996)

NY960045 (March 15, 1996)

NY960050 (March 15, 1996)

NY960051 (March 15, 1996)

NY960075 (March 15, 1996)

Volume II

Pennsylvania

PA960005 (March 15, 1996)

PA960007 (March 15, 1996)

PA960008 (March 15, 1996)

PA960010 (March 15, 1996)

PA960012 (March 15, 1996)

PA960014 (March 15, 1996)

PA960019 (March 15, 1996)

PA960021 (March 15, 1996)

PA960023 (March 15, 1996)

PA960026 (March 15, 1996)

PA960030 (March 15, 1996)

PA960040 (March 15, 1996)

Volume III

Georgia

GA960011 (March 15, 1996)

Volume IV

Indiana

IN960004 (March 15, 1996)

Minnesota

MN960007 (March 15, 1996)

MN960008 (March 15, 1996)

MN960015 (March 15, 1996)

MN960027 (March 15, 1996)

MN960058 (March 15, 1996)

MN960059 (March 15, 1996)

MN960061 (March 15, 1996)

Ohio

OH960001 (March 15, 1996)

OH960002 (March 15, 1996)

OH960003 (March 15, 1996)

OH960012 (March 15, 1996)

OH960024 (March 15, 1996)

OH960026 (March 15, 1996)

OH960027 (March 15, 1996)

OH960029 (March 15, 1996)

OH960032 (March 15, 1996)

OH960034 (March 15, 1996)

OH960035 (March 15, 1996)

OH960036 (March 15, 1996)

Volume V

Iowa

IA960010 (March 15, 1996)

New Mexico

NM960001 (March 15, 1996)

NM960005 (March 15, 1996)

Volume VI

Colorado

CO960002 (March 15, 1996)

CO960003 (March 15, 1996)

CO960005 (March 15, 1996)

CO960007 (March 15, 1996)

CO960008 (March 15, 1996)

CO960009 (March 15, 1996)

CO960010 (March 15, 1996)

CO960016 (March 15, 1996)

CO960018 (March 15, 1996)
 CO960020 (March 15, 1996)
 CO960021 (March 15, 1996)
 CO960023 (March 15, 1996)
 CO960025 (March 15, 1996)

Idaho

ID960001 (March 15, 1996)

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 county.

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, 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 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 are distributed to subscribers.

Signed at Washington, D.C. this 14th day of June 1996.

Philip J. Gloss,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 96-15565 Filed 6-20-96; 8:45 am]

BILLING CODE 4510-27-M

INTERNATIONAL BOUNDARY AND WATER COMMISSION

Meeting

AGENCY: Border Environment Cooperation Commission (BECC).

ACTION: Notice of public meeting.

SUMMARY: This notice announces the 9th public meeting of the BECC Board of Directors on Thursday, July 18, 1996, from 9:00 a.m. to 1:00 p.m., in the

ballroom of the San Diego County Bar Association Building, located at 7th and A Streets, in downtown San Diego, California.

FOR FURTHER INFORMATION CONTACT: M.R. Ybarra, Secretary, United States Section, International Boundary and Water Commission, telephone (915) 534-6698; or Tracy Williams, Public Relations Officer, Border Environment Cooperation Commission, P.O. Box 221648, El Paso, Texas 79913; telephone (011-52-16) 29-23-95; fax (011-52-16) 29-23-97; e-mail becc@cocef.interjuarez.com.

SUPPLEMENTARY INFORMATION: The U.S. Section, International Boundary and Water Commission, on behalf of the Border Environment Cooperation Commission (BECC) cordially invites all interested persons to attend the 9th Public Meeting of the Board of Directors on Thursday, July 18, 1996, from 9:00 a.m.—1:00 p.m., in the ballroom of the San Diego County Bar Association Building, located at 7th and A Streets, in downtown San Diego.

Proposed Agenda

9:00 a.m. Opening of Public Meeting
 —Approval of Draft Agenda
 —Approval of Minutes
 Welcoming Remarks, Mayors of San Diego and Tijuana
 Report from Managers
 —MOU w/NADBank
 —Annual report

Action Item

—Small Communities Initiative Program Report from Executive Committee
 Presentation of EPISO Project for Certification
 —Public Comment and Consideration of EPISO Project for Certification Action Item
 Presentation of Proposed Modifications to Project Certification Criteria
 —Public Comment on Criteria and Proposed Modifications
 Presentation of Complaints and Confidentiality Procedures
 —Public Comments and Consideration of Approving Complaints and Confidentiality Procedures

Action Item

Overview of candidate projects for certification in October
 Comments on Border XXI
 General Public Comments
 Adjourn

A summary of the EPISO project is available on BECC's Home Page:

<http://cocef.interjuarez.com>

Anyone interested in submitting written comments to the Board of Directors on the project, or any other agenda item,

should send them to the BECC 15 days prior to the public meeting. Anyone interested in making a brief statement to the Board may do so during the public meeting.

Dated: June 13, 1996.

M.R. Ybarra,

Secretary, U.S. IBWC.

[FR Doc. 96-15862 Filed 6-20-96; 8:45 am]

BILLING CODE 4710-03-M

NATIONAL INDIAN GAMING COMMISSION

Notice of Approval of Class III Tribal Gaming Ordinances

AGENCY: National Indian Gaming Commission.

ACTION: Notice.

SUMMARY: The purpose of this notice is to inform the public of class III gaming ordinances approved by the Chairman of the National Indian Gaming Commission.

FOR FURTHER INFORMATION CONTACT: The NIGC at (202) 632-7003, or by facsimile at (202) 632-7066 (not toll-free numbers).

SUPPLEMENTARY INFORMATION: The Indian Gaming Regulatory Act (IGRA) 25 U.S.C. § 2701 et seq., was signed into law on October 17, 1988. The IGRA established the National Indian Gaming Commission (the Commission). Section 2710 of the IGRA authorizes the Commission to approve class II and class III tribal gaming ordinances. Section 2710(d)(2)(B) of the IGRA as implemented by CFR § 522.8 (58 FR 5811 (January 22, 1993)), requires the Commission to publish, in the Federal Register, approved class III gaming ordinances.

The IGRA requires all tribal gaming ordinances to contain the same requirements concerning ownership of the gaming activity, use of net revenues, annual audits, health and safety, background investigations and licensing of key employees. The Commission, therefore, believes that publication of each ordinance in the Federal Register would be redundant and result in unnecessary cost to the Commission. The Commission believes that publishing a notice of approval of each class III gaming ordinance is sufficient to meet the requirements of 25 U.S.C. § 2710(d)(2)(B). Also, the Commission will make copies of approved class III ordinances available to the public upon request. Requests can be made in writing to: National Indian Gaming Commission, 1441 L Street, N.W., 9th Floor, Washington, D.C. 20005.