

with the Attorney General and the Federal Trade Commission disclosing changes in its membership status. The notifications were filed for the purpose of extending the Act's provisions limiting the recovery of antitrust plaintiffs to actual damages under specified circumstances. Specifically, AirTouch Cellular, Walnut Creek, CA; ATB, Inc., Monterey, MA; BEA Systems, Liberty Corner, NJ; HIE, Columbus, OH; Liberty Mutual Insurance, Portsmouth, NH; MQ Tech, Inc., Glendale, CA; Primeur Group, Genova, ITALY; SOPRA-DPO, Puteaux, FRANCE; Sun Microsystems, Mountain View, CA; Template Software, Dulles, VA; Applied Communications, Inc., Omaha, NE; Bank of America, Fremont, CA; Boole & Babbage Inc., San Jose, CA; IBM Laboratories, Winchester, Hampshire, ENGLAND; MINT Communication Systems, Inc., New York, NY; NasTel Technologies, Inc., New York, NY; Quantum Technology, Mountain Lakes, NJ; Southwestern Bell, St. Louis, MO; Talarian Corporation, Los Altos, CA; The Standish Group, Dennis, MA; AT&T, Piscataway, NJ; Barclays Network Service, Knutsford, Cheshire, ENGLAND; Candle Corp., Santa Monica, CA; Level 8 Systems, Inc., New York, NY; Motorola, Rolling Meadows, IL; PeerLogic, Inc., San Francisco, CA; Software AG, Reston, VA; SpaceWorks, Inc., Rockville, MD; Technology Investments, Tampa, FL; Verimation, Inc., Woodcliff Lake, NJ; XING, Paris La Defense, FRANCE; and Dave Isherwood, Staten Island, NY have been added as parties to this venture.

No other changes have been made in either the membership or planned activity of the group research project. Membership in this group research project remains open, and MOMA intends to file additional written notification disclosing all changes in membership.

On May 15, 1995, MOMA filed its original notification pursuant to Section 6(a) of the Act. The Department of Justice published a notice in the **Federal Register** pursuant to Section 6(b) of the Act on November 13, 1995 (60 FR 57022).

The last notification was filed with the Department on September 17, 1997. A notice was published in the **Federal Register** pursuant to Section 6(b) of the Act on November 10, 1997 (62 FR 60531).

Constance K. Robinson,

Director of Operations, Antitrust Division.

[FR Doc. 99-29518 Filed 11-10-99; 8:45 am]

BILLING CODE 4410-11-M

DEPARTMENT OF JUSTICE

Anitrust Division

Notice Pursuant to the National Cooperative Research and Production Act of 1993—Wireless Application Protocol, Forum ("WAP")

Notice is hereby given that, on April 6, 1999, pursuant to Section 6(a) of the National Cooperative Research and Production Act of 1993, 15 U.S.C. 4301 *et seq.* ("the Act"), Wireless Application Protocol Forum ("WAP") has filed written notifications simultaneously with the Attorney General and the Federal Trade Commission disclosing changes in its membership status. The notifications were filed for the purpose of extending the Act's provisions limiting the recovery of antitrust plaintiffs to actual damages under specified circumstances. Specifically, The Fantastic Corporation, Zug, SWITZERLAND; Finnet Association, Helsinki, FINLAND; Giesecke & Devrient GmbH, Munchen, GERMANY; KPN, Leidschendam, HOLLAND; Lucent Technologies, Naperville, IL; Mannesmann, Dusseldorf, GERMANY; Nextel Communications Inc., McLean, VA; Nissan Communications Systems Ltd., Tokyo, JAPAN; Oy Radiolinja AB, Helsinki, FINLAND; ProxiNet Inc, Emeryville, CA; and S K Telecom Co Ltd., Seoul, KOREA have been added as parties to this venture.

No other changes have been made in either the membership or planned activity of the group research project. Membership in this group research project remains open, and Wireless Application Protocol Forum ("WAP") intends to file additional written notification disclosing all changes in membership.

On March 18, 1998, Wireless Application Protocol Forum ("WAP") filed its original notification pursuant to Section 6(a) of the Act. The Department of Justice published a notice in the **Federal Register** pursuant to Section 6(b) of the Act on December 31, 1998 (63 FR 72333).

The last notification was filed with the Department on January 29, 1999. A notice has not yet been published in the **Federal Register**.

Constance K. Robinson,

Director of Operations Antitrust Division.

[FR Doc. 99-29513 Filed 11-10-99; 8:45 am]

BILLING CODE 4410-11-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:

MA990001 (Mar. 12, 1999)
MA990002 (Mar. 12, 1999)
MA990007 (Mar. 12, 1999)
MA990018 (Mar. 12, 1999)

New York:

NY990013 (Mar. 12, 1999)

Volume II

None

Volume III

Kentucky:

KY990001 (Mar. 12, 1999)
KY990002 (Mar. 12, 1999)
KY990004 (Mar. 12, 1999)
KY990007 (Mar. 12, 1999)
KY990026 (Mar. 12, 1999)
KY990027 (Mar. 12, 1999)
KY990028 (Mar. 12, 1999)
KY990029 (Mar. 12, 1999)
KY990035 (Mar. 12, 1999)

Tennessee:

TN990001 (Mar. 12, 1999)
TN990002 (Mar. 12, 1999)
TN990003 (Mar. 12, 1999)
TN990005 (Mar. 12, 1999)
TN990018 (Mar. 12, 1999)
TN990038 (Mar. 12, 1999)
TN990039 (Mar. 12, 1999)
TN990040 (Mar. 12, 1999)
TN990042 (Mar. 12, 1999)
TN990045 (Mar. 12, 1999)
TN990048 (Mar. 12, 1999)
TN990062 (Mar. 12, 1999)

Volume IV

Ohio:

OH990002 (Mar. 12, 1999)
OH990003 (Mar. 12, 1999)
OH990012 (Mar. 12, 1999)
OH990018 (Mar. 12, 1999)
OH990028 (Mar. 12, 1999)
OH990029 (Mar. 12, 1999)
OH990034 (Mar. 12, 1999)
OH990035 (Mar. 12, 1999)

Volume V

Arkansas:

AR990001 (Mar. 12, 1999)
AR990003 (Mar. 12, 1999)
AR990008 (Mar. 12, 1999)
AR990023 (Mar. 12, 1999)

New Mexico:

NM990001 (Mar. 12, 1999)
NM990005 (Mar. 12, 1999)

Oklahoma:

OK990013 (Mar. 12, 1999)
OK990014 (Mar. 12, 1999)
OK990035 (Mar. 12, 1999)
OK990041 (Mar. 12, 1999)

Texas:

TX990040 (Mar. 12, 1999)

Volume VI

Utah:

UT990004 (Mar. 12, 1999)
UT990015 (Mar. 12, 1999)
UT990024 (Mar. 12, 1999)
UT990029 (Mar. 12, 1999)

Wyoming:

WY990008 (Mar. 12, 1999)
WY990009 (Mar. 12, 1999)

Volume VII

Nevada:

NV990001 (Mar. 12, 1999)
NV990002 (Mar. 12, 1999)
NV990003 (Mar. 12, 1999)
NV990004 (Mar. 12, 1999)
NV990005 (Mar. 12, 1999)
NV990006 (Mar. 12, 1999)
NV990007 (Mar. 12, 1999)
NV990009 (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 State covered by each volume. Throughout the remainder of the year, regular weekly updates are distributed to subscribers.

Signed at Washington, D.C. this 4th day of November 1999.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-29406 Filed 11-10-99; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Office of the Assistant Secretary for Veterans' Employment and Training

Secretary of Labor's Advisory Committee for Veterans' Employment and Training; Notice of Open Meeting

The Secretary's Advisory Committee for Veterans' Employment and Training was established under section 4110 of title 38, United States Code, to bring to the attention of the Secretary, problems and issues relating to veterans' employment and training.

Notice is hereby given that the Secretary of Labor's Advisory Committee for Veterans' Employment and Training will meet on Monday, December 6, 1999, at the U.S. Department of Labor, 200 Constitution Avenue, NW, Room S-2508, Washington, DC 20210 from 9:00 to 5:00 pm.

Written comments are welcome and may be submitted by addressing them to: Ms. Polin Cohanne, Designated