

data or develop a plan for assessing their strategy will be encouraged to join with a local university, research organization, or other appropriate entity to assist with these activities.

Shay Bilchik,

Administrator, Office of Juvenile Justice and Delinquency Prevention.

Joseph E. Brann,

Director, Office of Community Oriented Policing Services.

Gerald N. Tirozzi,

Assistant Secretary, Office of Elementary and Secondary Education.

Richard Kopanda,

Executive Officer, Substance Abuse and Mental Health Services Administration.

[FR Doc. 99-2824 Filed 2-4-99; 8:45 am]

BILLING CODE 4410-18-P

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 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 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, N.W., Room S-3014, Washington, D.C. 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
NY990013 (Feb. 05, 1999)

Volume II

None

Volume III

None

Volume IV

Michigan

MI990002 (Feb. 05, 1999)
MI990003 (Feb. 05, 1999)
MI990005 (Feb. 05, 1999)
MI990012 (Feb. 05, 1999)
MI990030 (Feb. 05, 1999)
MI990031 (Feb. 05, 1999)
MI990046 (Feb. 05, 1999)
MI990047 (Feb. 05, 1999)
MI990049 (Feb. 05, 1999)
MI990060 (Feb. 05, 1999)
MI990062 (Feb. 05, 1999)
MI990063 (Feb. 05, 1999)
MI990069 (Feb. 05, 1999)
MI990071 (Feb. 05, 1999)
MI990074 (Feb. 05, 1999)
MI990078 (Feb. 05, 1999)
MI990081 (Feb. 05, 1999)
MI990082 (Feb. 05, 1999)
MI990084 (Feb. 05, 1999)

Volume V

None

Volume VI

None

Volume VII

California

CA990004 (Feb. 05, 1999)
CA990009 (Feb. 05, 1999)
CA990028 (Feb. 05, 1999)
CA990029 (Feb. 05, 1999)
CA990030 (Feb. 05, 1999)
CA990041 (Feb. 05, 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, D.C. this 28th day of January 1999.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-2498 Filed 2-4-99; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Pension and Welfare Benefits Administration

101st Full Meeting of the Advisory Council on Employee Welfare and Pension Benefits Plan; Notice of Meeting

Pursuant to the authority contained in Section 512 of the Employee Retirement Income Security Act of 1974 (ERISA), 29 U.S.C. 1142, the 105th open meeting of the full Advisory Council on Employee Welfare and Pension Benefit Plans will be held Wednesday, February 24, 1999, in Room S2508, U.S. Department of Labor Building, Third and Constitution Avenue, NW, Washington, DC 20210.

The purpose of the meeting, which will begin at 1:30 p.m. and end at approximately 3:00 p.m., is to consider the items listed below:

- I. Welcome and Introduction and Swearing In of New Council Members
- II. Assistant Secretary's Report
 - A. PWBA Priorities for 1999
 - B. Announcement of Council Chair and Vice Chair
- III. Introduction of PWBA Senior Staff
- IV. Summary of the Final Reports made by Advisory Council Working Groups for the 1998 Term
- V. Determination of Topics to Be Addressed by Council Working Groups for 1999
- VI. Statements from the General Public
- VII. Adjourn

Members of the public are encouraged to file a written statement pertaining to any topics the Council may wish to study for the year concerning ERISA by submitting 20 copies on or before February 20, 1999 to Sharon Morrissey, Executive Secretary, ERISA Advisory Council, U.S. Department Labor, Suite N-5677, 2000 Constitution Avenue, NW, Washington, DC 20210. Individuals or representatives of organizations

wishing to address the Advisory Council should forward their requests to the Executive Secretary or telephone (202) 219-8753. Oral presentations will be limited to ten minutes, time permitting, but an extended statement may be submitted for the record. Individuals with disabilities, who need special accommodations, should contact Sharon Morrissey by February 20 at the address indicated.

Organizations or individuals may also submit statements for the record without testifying. Twenty (20) copies of such statements should be sent to the Executive Secretary of the Advisory Council at the above address. Papers will be accepted and included in the record of the meeting if received on or before February 20, 1999.

Signed at Washington, DC this 2nd day of February, 1999.

Leslie Kramerich,

Deputy Assistant Secretary, Pension and Welfare Benefits Administration.

[FR Doc. 99-2746 Filed 2-4-99; 8:45 am]

BILLING CODE 4510-29-M

NUCLEAR REGULATORY COMMISSION

[Docket No. 50-293]

Boston Edison Company, Pilgrim Nuclear Power Station; Supplemental Notice

On January 26, 1999, the NRC published (64 FR 3984) a Notice of Consideration of Approval of Transfer of Facility Operating License and Materials License and Issuance of Conforming Amendment, and Opportunity for a Hearing, with regard to Boston Edison Company and the Pilgrim Nuclear Power Station. Although the notice stated that the Commission is considering approving the transfer of a materials license, in addition to Facility Operating License No. DPR-35, and approving a conforming amendment, the materials license inadvertently was not specifically identified and discussed further in the notice. This supplemental notice clarifies that the Commission is considering approving the transfer of NRC Materials License No. 20-07626-04, which authorizes the possession of materials in the form of contamination on reactor components, from Boston Edison Company to Entergy Nuclear Generation Company. The Commission is also considering issuing a conforming amendment to this license. Both Materials License No. 20-07626-04 and Facility Operating License No. DPR-35 are the subject of the underlying application for approval dated

December 21, 1998, which is referenced in the original notice.

This supplemental notice does not extend the notice period of the original notice. The dates established in the original notice by which hearing requests, petitions for intervention, and written comments must be filed concerning the application for approval dated December 21, 1998, are unchanged.

Dated at Rockville, Maryland this 29th day of January 1999.

For the Nuclear Regulatory Commission.

William M. Dean,

Director, Project Directorate I-2, Division of Reactor Projects—I/II, Office of Nuclear Reactor Regulation.

[FR Doc. 99-2748 Filed 2-4-99; 8:45 am]

BILLING CODE 7590-01-P

NUCLEAR REGULATORY COMMISSION

Environmental Assessment: Finding of No Significant Impact Related to Amendment to Materials License No. Sub-908, BP Chemicals, Inc., Lima, OH

The U.S. Nuclear Regulatory Commission is considering issuing an amendment to Materials License No. SUB-908, held by BP Chemicals, Inc. (BPC), to authorize the construction of Closure Cell No. 2 for onsite disposal of waste contaminated with depleted uranium (DU) and the remediation of the contaminated areas of the facility in Lima, Ohio.

Environmental Assessment Summary Proposed Action

In connection with decontaminating and decommissioning its Lima, Ohio facility, the licensee is proposing to construct and use an onsite disposal cell, under 10 CFR Part 20.2002, at its facility in Lima, Ohio, for disposal of the wastes with DU concentrations up to the Option 2 limit in NRC's 1981 Branch Technical Position (1981 BTP): "Disposal or Onsite Storage of Thorium or Uranium Wastes from Past Operations" (46 FR 52061). The licensee will dispose of soils, debris, and sludge currently located in SWMU 102 (Solid Waste Management Unit 102), and AN-1 (Acrylo Nitrile-1) and containerized areas in the onsite disposal cell. The disposal will be in lined Closure Cell No. 2, designed and constructed according to the Resource Conservation and Recovery Act (RCRA) criteria.

Need for Proposed Action

The proposed action is necessary to complete disposal of existing DU contaminated materials from the pond