

Certification of Eligibility to Apply for Worker Adjustment Assistance on March 22, 1999, applicable to all workers of Baroid Drilling Fluids headquartered in Houston, Texas. The notice was published in the **Federal Register** on May 11, 1999 (64 FR 25372)

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. The workers are engaged in various activities related to the drilling for crude oil and natural gas. Findings show the Department incorrectly set the worker certification impact date at February 17, 1998. The impact date should be February 10, 1998, one year prior to the date of the petition.

Accordingly, the Department is amending the certification to properly reflect this matter.

In accordance with the provisions of the Act, I make the following certification:

All workers of Sperry-Sun Drilling Services, a Div. of Dresser Industries, Inc., Houston, Texas (TA-W-35,711) and operating out of other locations in the following states Alaska (TA-W-35,711A), California (TA-W-35,711B), Louisiana (TA-W-35,711C), Michigan (TA-W-35,711D), Oklahoma (TA-W-35,711E), Texas (TA-W-35,711F) and Wyoming (TA-W-35,711G); Bariod Drilling Fluids, a Div. of Dresser Industries, Inc., Houston, Texas (TA-W-35,711AA) and operating out of other locations in the following states Alaska (TA-W-35,711AB), Arkansas (TA-W-35,711AC), Arizona (TA-W-35,711AD), California (TA-W-35,711AE), Colorado (TA-W-35,711AF), Georgia (TA-W-35,711AG), Iowa (TA-W-35,711AH), Kansas (TA-W-35,711AI), Louisiana (TA-W-35,711AJ), Missouri (TA-W-35,711AK), New Mexico (TA-W-35,711AL), Nevada (TA-W-35,711AM), Ohio (TA-W-35,711AN), Oklahoma (TA-W-35,711AO), Pennsylvania (TA-W-35,711AP), Texas (TA-W-35,711AQ), and Arkansas (TA-W-35,711AR) and Security DBS, a Div. of Dresser Industries, Inc., Dallas, Texas (TA-W-35,711BA) and operating out of other locations in the following states: Colorado (TA-W-35,711BB), Louisiana (TA-W-35,711BC), Oklahoma (TA-W-35,711BD) and Texas (TA-W-35,711BE) who became totally or partially separated from employment on or after February 10, 1998, through March 22, 2001 are eligible to apply for adjustment assistance under Section 223 of the Trade Act of 1974.

Signed at Washington, DC this 30th day of June, 1999.

Linda G. Poole,

Program Manager, Office of Trade Adjustment Assistance.

[FR Doc. 99-17435 Filed 7-8-99; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment and Training Administration

[NAFTA-03016; NAFTA-03016A]

Day-Timers, Inc., East Texas, PA; ABC Facility, Allentown, Pennsylvania; Amended Certification of Eligibility To Apply for NAFTA-Transitional Adjustment Assistance

In accordance with Section 250(A), Subchapter D, Chapter 2, Title II, of the Trade Act of 1974 (18 U.S.C. 2273), the Department Labor issued a Certification for NAFTA Transitional Adjustment Assistance on May 28, 1999, applicable to all workers of Day-Timers, Inc., located in East Texas, Pennsylvania. The notice will be published soon in the **Federal Register**.

At the request of the company, the Department reviewed the certification for workers of the subject firm. New information shows that worker separations occurred at the ABE facility, Allentown, Pennsylvania location of Day-Timers, Inc. The workers are engaged in the production of paper-based business planners and calendars as well as provide administrative, sales and support function services.

The intent of the Department's certification is to include all workers of Day-Timers, Inc. who were adversely affect by increased imports from Mexico and Canada.

Accordingly, the Department is amending the certification to cover the workers of Day-Timers, Inc., ABE facility, Allentown, Pennsylvania.

The amended notice applicable to NAFTA-03016 is hereby issued as follows:

All workers of Day-Timers, Inc., East Texas, Pennsylvania (NAFTA-03016), and the ABE facility, Allentown, Pennsylvania (NAFTA-03016A) who became totally or partially separated from employment on or after March 17, 1998 through May 28, 2001 are eligible to apply for NAFTA-TAA under Section 250 of the Trade Act of 1974.

Signed at Washington, DC, this 30th day of June, 1999.

Linda G. Poole,

Program Manager, Office of Trade Adjustment Assistance.

[FR Doc. 99-17437 Filed 7-8-99; 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 smaller character and in the localities specified therein.

The determination 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 encourage 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 Determination Issued Under the Davis-Bacon and related Acts" are listed by Volume and States:

Volume II

Virginia
VA990105 (Jul. 09, 1999)

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 Act" 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
NJ990002 (Mar. 12, 1999)
NJ990003 (Mar. 12, 1999)

Volume II

District of Columbia
DC990001 (Mar. 12, 1999)
DC990003 (Mar. 12, 1999)

Delaware

DE990001 (Mar. 12, 1999)
DE990002 (Mar. 12, 1999)
DE990004 (Mar. 12, 1999)

DE990005 (Mar. 12, 1999)
DE990009 (Mar. 12, 1999)
Maryland
MD990034 (Mar. 12, 1999)
MD990036 (Mar. 12, 1999)
MD990048 (Mar. 12, 1999)
MD990056 (Mar. 12, 1999)
MD990057 (Mar. 12, 1999)

Virginia

VA990003 (Mar. 12, 1999)
VA990015 (Mar. 12, 1999)
VA990025 (Mar. 12, 1999)
VA990035 (Mar. 12, 1999)
VA990039 (Mar. 12, 1999)
VA990046 (Mar. 12, 1999)
VA990048 (Mar. 12, 1999)
VA990052 (Mar. 12, 1999)
VA990058 (Mar. 12, 1999)
VA990078 (Mar. 12, 1999)
VA990079 (Mar. 12, 1999)
VA990084 (Mar. 12, 1999)

West Virginia

WV990002 (Mar. 12, 1999)
WV990003 (Mar. 12, 1999)
WV990006 (Mar. 12, 1999)

Volume III

Alabama

AL990007 (Mar. 12, 1999)
AL990008 (Mar. 12, 1999)
AL990052 (Mar. 12, 1999)

South Carolina

SC990023 (Mar. 12, 1999)

Volume IV

Illinois

IL990001 (Mar. 12, 1999)
IL990006 (Mar. 12, 1999)
IL990008 (Mar. 12, 1999)
IL990009 (Mar. 12, 1999)
IL990011 (Mar. 12, 1999)
IL990012 (Mar. 12, 1999)
IL990046 (Mar. 12, 1999)
IL990053 (Mar. 12, 1999)
IL990057 (Mar. 12, 1999)
IL990058 (Mar. 12, 1999)

Indiana

IN990002 (Mar. 12, 1999)
IN990003 (Mar. 12, 1999)
IN990004 (Mar. 12, 1999)
IN990005 (Mar. 12, 1999)
IN990006 (Mar. 12, 1999)

Wisconsin

WI990002 (Mar. 12, 1999)
WI990003 (Mar. 12, 1999)
WI990004 (Mar. 12, 1999)
WI990005 (Mar. 12, 1999)
WI990006 (Mar. 12, 1999)
WI990007 (Mar. 12, 1999)
WI990008 (Mar. 12, 1999)
WI990009 (Mar. 12, 1999)
WI990010 (Mar. 12, 1999)
WI990011 (Mar. 12, 1999)
WI990012 (Mar. 12, 1999)
WI990013 (Mar. 12, 1999)
WI990014 (Mar. 12, 1999)
WI990015 (Mar. 12, 1999)
WI990016 (Mar. 12, 1999)
WI990017 (Mar. 12, 1999)
WI990018 (Mar. 12, 1999)
WI990020 (Mar. 12, 1999)
WI990024 (Mar. 12, 1999)
WI990026 (Mar. 12, 1999)
WI990027 (Mar. 12, 1999)
WI990028 (Mar. 12, 1999)
WI990029 (Mar. 12, 1999)

WI990030 (Mar. 12, 1999)
WI990031 (Mar. 12, 1999)
WI990032 (Mar. 12, 1999)
WI990033 (Mar. 12, 1999)
WI990034 (Mar. 12, 1999)
WI990035 (Mar. 12, 1999)
WI990036 (Mar. 12, 1999)
WI990037 (Mar. 12, 1999)
WI990039 (Mar. 12, 1999)
WI990041 (Mar. 12, 1999)
WI990066 (Mar. 12, 1999)
WI990067 (Mar. 12, 1999)
WI990068 (Mar. 12, 1999)
WI990069 (Mar. 12, 1999)

Volume V

Missouri

MO990001 (Mar. 12, 1999)
MO990002 (Mar. 12, 1999)
MO990003 (Mar. 12, 1999)
MO990004 (Mar. 12, 1999)
MO990005 (Mar. 12, 1999)
MO990006 (Mar. 12, 1999)
MO990009 (Mar. 12, 1999)
MO990010 (Mar. 12, 1999)
MO990011 (Mar. 12, 1999)
MO990039 (Mar. 12, 1999)
MO990041 (Mar. 12, 1999)
MO990042 (Mar. 12, 1999)
MO990043 (Mar. 12, 1999)
MO990048 (Mar. 12, 1999)
MO990049 (Mar. 12, 1999)
MO990050 (Mar. 12, 1999)
MO990051 (Mar. 12, 1999)
MO990052 (Mar. 12, 1999)
MO990056 (Mar. 12, 1999)
MO990062 (Mar. 12, 1999)
MO990064 (Mar. 12, 1999)
MO990065 (Mar. 12, 1999)
MO990067 (Mar. 12, 1999)
MO990068 (Mar. 12, 1999)
MO990070 (Mar. 12, 1999)
MO990071 (Mar. 12, 1999)

Volume VI

Idaho

ID990001 (Mar. 12, 1999)
ID990002 (Mar. 12, 1999)
ID990003 (Mar. 12, 1999)
ID990013 (Mar. 12, 1999)
ID990014 (Mar. 12, 1999)

Oregon

OR990001 (Mar. 12, 1999)
OR990017 (Mar. 12, 1999)

Utah

UT990001 (Mar. 12, 1999)
UT990004 (Mar. 12, 1999)
UT990006 (Mar. 12, 1999)
UT990007 (Mar. 12, 1999)
UT990008 (Mar. 12, 1999)
UT990009 (Mar. 12, 1999)
UT990011 (Mar. 12, 1999)
UT990012 (Mar. 12, 1999)
UT990013 (Mar. 12, 1999)
UT990015 (Mar. 12, 1999)
UT990023 (Mar. 12, 1999)
UT990024 (Mar. 12, 1999)
UT990025 (Mar. 12, 1999)
UT990026 (Mar. 12, 1999)
UT990028 (Mar. 12, 1999)
UT990029 (Mar. 12, 1999)
UT990034 (Mar. 12, 1999)

Washington

WA990001 (Mar. 12, 1999)
WA990002 (Mar. 12, 1999)
WA990003 (Mar. 12, 1999)

WA990007 (Mar. 12, 1999)
 WA990008 (Mar. 12, 1999)
 WA990011 (Mar. 12, 1999)

Volume VII

Arizona

AZ990001 (Mar. 12, 1999)
 AZ990002 (Mar. 12, 1999)
 AZ990004 (Mar. 12, 1999)
 AZ990005 (Mar. 12, 1999)
 AZ990006 (Mar. 12, 1999)
 AZ990010 (Mar. 12, 1999)
 AZ990011 (Mar. 12, 1999)
 AZ990012 (Mar. 12, 1999)
 AZ990013 (Mar. 12, 1999)
 AZ990014 (Mar. 12, 1999)
 AZ990015 (Mar. 12, 1999)
 AZ990016 (Mar. 12, 1999)
 AZ990017 (Mar. 12, 1999)

California

CA990029 (Mar. 12, 1999)

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, DC, this 2nd day of July 1999.

Margaret J. Washington,

Acting Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-17299 Filed 7-8-99; 8:45 am]

BILLING CODE 4510-27-M

NATIONAL TRANSPORTATION SAFETY BOARD

Sunshine Meeting Notice

TIME AND DATE: 9:30 a.m., Tuesday, July 13, 1999.

PLACE: NTSB Board Room, 5th Floor, 490 L'Enfant Plaza, S.W., Washington, D.C. 20594.

STATUS: Open to the Public.

MATTERS TO BE CONSIDERED:

7177—Railroad Summary Report: Collision of Norfolk Southern Corporation (Norfolk Southern) Train 255L5 with Consolidated Rail Corporation (Conrail) Train TV 220 in Butler, Indiana, on March 25, 1998.

NEWS MEDIA CONTACT: Telephone: (202) 314-6100.

Individuals requesting specific accommodation should contact Mrs. Barbara Bush at (202) 314-6220 by Friday, July 9, 1999.

FOR MORE INFORMATION CONTACT: Rhonda Underwood, (202) 314-6065.

Dated: July 7, 1999.

Rhonda Underwood,

Federal Register Liaison Officer.

[FR Doc. 99-17598 Filed 7-7-99; 1:06 pm]

BILLING CODE 7533-01-M

NUCLEAR REGULATORY COMMISSION

Washington Public Power Supply System

[Docket No. 50-397]

Nuclear Project No. 2; Environmental Assessment and Finding of No Significant Impact

The U.S. Nuclear Regulatory Commission (the Commission) is considering issuance of an exemption from Facility Operating License No. NPF-21, issued to the Washington Public Power Supply System (the licensee), for operation of the Washington Nuclear Project No. 2 (WNP-2), located in Benton County, Washington.

Environmental Assessment

Identification of the Proposed Action

The proposed one-time exemption to 10 CFR 55.59(a)(2), would allow the licensee to extend the completion date for the administration of the annual licensed operator examinations for the WNP-2 requalification program from October 23, 1999, to February 12, 2000.

The proposed action is in accordance with the licensee's application for exemption dated May 7, 1999.

The Need for the Proposed Action

The schedular exemption is requested on a one-time only basis due to WNP-2 transitioning from a 12-month to a 24-month fuel cycle. As part of this transition, the Spring 1999 refueling outage has been moved to the Fall 1999 time frame. The current scheduled annual operating test conflicts with the Fall refueling outage. This one-time exemption will allow additional licensed operator support during the current refueling outage, which will provide a safety enhancement during plant shutdown operations, enhance post-maintenance testing and eliminate the need to conduct annual operating tests on overtime which will reduce operator fatigue. The affected licensed operators will continue to demonstrate and possess the required levels of knowledge, skills, and abilities needed to safely operate the plant throughout the extension period via continuation of the current satisfactory licensed operator requalification program. In meeting the requirement for the administration of the annual operating tests as currently scheduled, the refueling outage could be prolonged without a net benefit to safety, and would otherwise have a detrimental effect on the public interest.

Environmental Impacts of the Proposed Action

The Commission has completed its evaluation of the proposed action and concludes, since the operators will continue to participate in a requalification program, they will maintain their knowledge, skills, and abilities needed to safely operate the plant through the extension period.

The proposed exemption will not increase the probability or consequences of accidents, no changes are being made in the types of any effluents that may be released off site, and there is no significant increase in occupational or public radiation exposure. Therefore, there are no significant radiological environmental impacts associated with the proposed action.

With regard to potential non-radiological impacts, the proposed action does not involve any historic sites. It does not affect non-radiological plant effluents and has no other environmental impact. Therefore, there are no significant non-radiological environmental impacts associated with the proposed action.

Accordingly, the Commission concludes that there are no significant environmental impacts associated with the proposed action.