

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:

New York
NY990002 (Mar. 12, 1999)
NY990008 (Mar. 12, 1999)
NY990040 (Mar. 12, 1999)
NY990042 (Mar. 12, 1999)
NY990049 (Mar. 12, 1999)
NY990050 (Mar. 12, 1999)

Volume II:

Pennsylvania
PA990029 (Mar. 12, 1999)
Virginia
VA990011 (Mar. 12, 1999)

Volume III:

Florida
FL990017 (Mar. 12, 1999)

Volume IV:

Indiana
IN990010 (Mar. 12, 1999)
Michigan
MI990007 (Mar. 12, 1999)
Wisconsin
WI990015 (Mar. 12, 1999)

WI990018 (Mar. 12, 1999)
WI990027 (Mar. 12, 1999)

Volume V:

Arkansas
AR990008 (Mar. 12, 1999)
AR990023 (Mar. 12, 1999)
AR990027 (Mar. 12, 1999)

Kansas

KS990006 (Mar. 12, 1999)
KS990013 (Mar. 12, 1999)
KS990015 (Mar. 12, 1999)
KS990018 (Mar. 12, 1999)
KS990020 (Mar. 12, 1999)

Volume VI:

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

Oregon

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

Washington

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

*Volume VII:**California*

CA990001 (Mar. 12, 1999)
CA990028 (Mar. 12, 1999)
CA990029 (Mar. 12, 1999)
CA990030 (Mar. 12, 1999)
CA990033 (Mar. 12, 1999)
CA990035 (Mar. 12, 1999)
CA990036 (Mar. 12, 1999)
CA990038 (Mar. 12, 1999)
CA990040 (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, 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 16th day of September, 1999.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-24643 Filed 9-23-99; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Mine Safety and Health Administration

Proposed Information Collection Request Submitted for Public Comment and Recommendations; Approval, Exhaust Gas Monitoring, and Safety Requirements for the Use of Diesel-Powered Equipment in Underground Coal

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden conducts a preclearance consultation program to provide the general public and Federal agencies with an opportunity to comment on proposed and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) [44 U.S.C. 3506(c)(2)(A)]. This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed.

Currently, the Mine Safety and Health Administration (MSHA) is soliciting comments concerning the extension of the information collection related to the Approval, Exhaust Gas Monitoring, and Safety Requirements for the Use of Diesel-Powered Equipment in Underground coal. MSHA is particularly interested in comments which:

- Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;
- Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

- Enhance the quality, utility, and clarity of the information to be collected; and
- Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.

A copy of the proposed information collection request can be obtained by contacting the employee listed below in the **FOR FURTHER INFORMATION CONTACT** section of this notice.

DATES: Submit comments on or before November 23, 1999.

ADDRESSES: Send comments to Theresa M. O'Malley, Program Analysis Officer, Office of Program Evaluation and Information Resources, 4015 Wilson Boulevard, Room 715, Arlington, VA 22203-1984. Commenters are encouraged to send their comments on a computer disk, or via Internet E-mail to tomalley@msha.gov, along with an original printed copy. Ms. O'Malley can be reached at (703) 235-1470 (voice), or (703) 235-1563 (facsimile).

FOR FURTHER INFORMATION CONTACT: Theresa M. O'Malley, Program Analysis Officer, Office of Program Evaluation and Information Resources, U.S. Department of Labor, Mine Safety and Health Administration, Room 719, 4015 Wilson Boulevard, Arlington, VA 22203-1984. Mrs. O'Malley can be reached at TOMalley@msha.gov (Internet E-mail), (703) 235-1470 (voice), or (703) 235-1563 (facsimile).

SUPPLEMENTARY INFORMATION:

I. Background

The rule addresses three major areas: Diesel engine design and testing requirements; safety standards for the maintenance and use of this equipment; and exhaust gas sampling provisions to protect miners' health.

First, the rule requires that diesel engines and their critical components meet design specifications and tests to show that they are explosion-proof and will not cause a fire in a mine. Second, the safety requirements for diesel equipment include many proven features required in existing standards for electric-powered equipment. The rule also sets safety requirements for fuel handling and storage and fire suppression. Finally, the rule requires sampling of diesel exhaust emissions to protect miners from overexposure to carbon monoxide and nitrogen dioxide contained in diesel exhaust.

II. Current Actions

The recordkeeping requirements contained in the rule are the minimum necessary to ensure the safe and healthful operation of diesel-powered equipment in underground coal mines; to verify compliance with the regulations, and provide important information to mine operators and miners' representatives about safety and health conditions in miners' workplaces. Reduction of these recordkeeping requirements increase the likelihood that unsafe and unhealthy conditions would go undetected and uncorrected in underground coal mines.

Type of Review: Extension.

Agency: Mine Safety and Health Administration.

Title: Approval, Exhaust Gas Monitoring, and Safety Requirements for the Use of Diesel-Powered Equipment in Underground coal.

OMB Number: 1219-0119.

Recordkeeping: Indefinitely.

Affected Public: Business or other for-profit.

Total Respondents: 199.

Frequency: On occasion.

Total Responses: 234,308.

Average Time per Response: 0.24 hours.

Estimated Total Burden Hours: 56,339.

Total Burden Cost (capital/startup): \$45,094.

Total Burden Cost (operating/maintaining): \$617,238.

Comments submitted in response to this notice will be summarized and/or included in the request for Office of Management and Budget approval of the information collection request; they will also become a matter of public record.

Dated: September 20, 1999.

Theresa M. O'Malley,

Chief, Records Management Group.

[FR Doc. 99-24957 Filed 9-23-99; 8:45 am]

BILLING CODE 4510-43-M

DEPARTMENT OF LABOR

Pension and Welfare Benefits Administration

[Application No. D-10688, et al.]

Proposed Exemptions; Bankers Trust Company (BTC)

AGENCY: Pension and Welfare Benefits Administration, Labor.

ACTION: Notice of proposed exemptions.

SUMMARY: This document contains notices of pendency before the Department of Labor (the Department) of proposed exemptions from certain of the