

	Acres
Sec. 2: S $\frac{1}{2}$	320
Sec. 11: W $\frac{1}{2}$	320
Sec. 12: N $\frac{1}{2}$ N $\frac{1}{2}$, SE $\frac{1}{4}$	320
T.35N., R.23E., PMM:	
Sec. 7: Lot 1	36.88
Sec. 29: E $\frac{1}{2}$ SW $\frac{1}{4}$, W $\frac{1}{2}$ SE $\frac{1}{4}$	160
Sec. 31: NE $\frac{1}{4}$ NE $\frac{1}{4}$	40
Sec. 32: N $\frac{1}{2}$ N $\frac{1}{2}$	160
T.35N., R.25E., PMM:	
Sec. 32: E $\frac{1}{2}$ NE $\frac{1}{4}$	80
Sec. 33: N $\frac{1}{2}$, SW $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$	520
T.36N., R.24E., PMM:	
Sec. 3: Lots 3 and 4	38.80
Sec. 10: N $\frac{1}{2}$, SE $\frac{1}{4}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$	520
Sec. 14: N $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$	120
Sec. 15: N $\frac{1}{2}$	320

Disposal of the Federal land described above was not analyzed in the Judith-Valley-Phillips and West HiLine Resource Management Plans (RMP) and their associated Environmental Impact Statements. Disposal of the Federal land requires that the specific tracts be identified in the land use plan with the criteria to be met for exchange and discussion of how the criteria have been satisfied. This will be part of the plan amendment and an Environmental Assessment will be prepared to analyze the effects of disposal.

DATES: Comments and recommendations on this notice to amend the Judith-Valley-Phillips RMP and the West HiLine RMP should be received on or before January 10, 2000.

ADDRESSES: Comments should be sent to David L. Mari, Field Manager, Lewistown Field Office, P.O. Box 1160, Lewistown, MT 59457-1160.

FOR FURTHER INFORMATION CONTACT: Loretta Park, Realty Specialist, 406/538-1910.

Dated: November 18, 1999.

David L. Mari,

Field Manager.

[FR Doc. 99-31995 Filed 12-9-99; 8:45 am]

BILLING CODE 4310-DN-P

INTERNATIONAL TRADE COMMISSION

[Investigation No. 337-TA-420]

Certain Beer Products; Notice of a Commission Determination not to Review an Initial Determination Terminating the Investigation on the Basis of a Consent Order; Issuance of Consent Order

AGENCY: International Trade Commission.

ACTION: Notice.

SUMMARY: Notice is hereby given that the U.S. International Trade

Commission has determined not to review the presiding administrative law judge's ("ALJ's") initial determination ("ID") granting the joint motion of complainant Anheuser-Busch, Inc. ("Anheuser-Busch") and the sole remaining respondent, Budejovicky Budvar, N.P. ("Budvar"), to terminate the above-captioned investigation on the basis of a consent order.

FOR FURTHER INFORMATION CONTACT: Andrea C. Casson, Esq., Office of the General Counsel, U.S. International Trade Commission, telephone (202) 205-3105. Copies of the ALJ's ID and all other nonconfidential documents filed in connection with this investigation are or will be available for inspection during official business hours (8:45 a.m. to 5:15 p.m.) in the Office of the Secretary, U.S. International Trade Commission, 500 E Street, SW., Washington, DC 20436, telephone 202-205-2000. Hearing-impaired persons are advised that information on this matter can be obtained by contacting the Commission's TDD terminal on 202-205-1810. General information concerning the Commission may also be obtained by accessing its Internet server (<http://www.usitc.gov>).

SUPPLEMENTARY INFORMATION: On May 27, 1999, the Commission instituted this investigation based on a complaint filed by Anheuser-Busch, alleging a violation of section 337 of the Tariff Act of 1930 in the importation and sale of certain beer products by reason of infringement of U.S. Trademark Registration Nos. 922,481, 952,277, or 666,637. 64 FR 30058. Two firms were named as respondents: Argen-Wine Imports, Ltd. of Belcamp, Maryland and Budvar of the Czech Republic.

On July 26, 1999, the ALJ issued an ID terminating the investigation as to Argen on the basis of a consent order stipulation and proposed consent order. The Commission did not review that ID and it became the determination of the Commission on August 26, 1999.

On October 21, 1999, complainant Anheuser-Busch and Budvar, the only remaining respondent, filed a joint motion to terminate the investigation on the basis of a consent order stipulation and proposed consent order. The Commission investigative attorney supported the motion.

On November 3, 1999, the ALJ issued an ID (Order No. 14) terminating the investigation based on the joint stipulation and proposed consent order. No party petitioned for review of the ID pursuant to 19 CFR 210.43(a), and the Commission found no basis for ordering a review on its own initiative pursuant to 19 CFR 210.44. The ID thus became

the determination of the Commission pursuant to 19 CFR 210.42(h)(3). In response to a concern raised by the IA and the ALJ regarding activities prohibited by the consent order, the Commission notes that any enforcement of the consent order would be limited to products within the scope of the investigation.

This action is taken under the authority of section 337 of the Tariff Act of 1930, as amended, 19 U.S.C. 1337, and Commission rule 210.42, 19 CFR 210.42.

Issued: December 3, 1999.

By order of the Commission.

Donna R. Koehnke,

Secretary.

[FR Doc. 99-32081 Filed 12-9-99; 8:45 am]

BILLING CODE 7020-02-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 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 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)
 NY990003 (Mar. 12, 1999)
 NY990004 (Mar. 12, 1999)
 NY990006 (Mar. 12, 1999)
 NY990007 (Mar. 12, 1999)
 NY990008 (Mar. 12, 1999)
 NY990009 (Mar. 12, 1999)
 NY990010 (Mar. 12, 1999)
 NY990013 (Mar. 12, 1999)
 NY990014 (Mar. 12, 1999)
 NY990016 (Mar. 12, 1999)
 NY990017 (Mar. 12, 1999)
 NY990018 (Mar. 12, 1999)
 NY990021 (Mar. 12, 1999)
 NY990025 (Mar. 12, 1999)
 NY990026 (Mar. 12, 1999)
 NY990031 (Mar. 12, 1999)
 NY990033 (Mar. 12, 1999)
 NY990038 (Mar. 12, 1999)
 NY990039 (Mar. 12, 1999)
 NY990040 (Mar. 12, 1999)
 NY990041 (Mar. 12, 1999)
 NY990044 (Mar. 12, 1999)
 NY990045 (Mar. 12, 1999)
 NY990049 (Mar. 12, 1999)
 NY990060 (Mar. 12, 1999)
 NY990072 (Mar. 12, 1999)
 NY990074 (Mar. 12, 1999)
 NY990076 (Mar. 12, 1999)

Volume II

Maryland:

MD990003 (Mar. 12, 1999)
 MD990007 (Mar. 12, 1999)
 MD990059 (Mar. 12, 1999)

Pennsylvania:

PA990007 (Mar. 12, 1999)
 PA990014 (Mar. 12, 1999)
 PA990021 (Mar. 12, 1999)
 PA990029 (Mar. 12, 1999)
 PA990042 (Mar. 12, 1999)
 PA990060 (Mar. 12, 1999)

Virginia:

VA990052 (Mar. 12, 1999)

Please note that Anne Arundel and Queen Anne's Counties are now included in MD990059.

Volume III

Florida:

FL990002 (Mar. 12, 1999)
 FL990015 (Mar. 12, 1999)

Volume IV

Indiana:

IN990001 (Mar. 12, 1999)
 IN990002 (Mar. 12, 1999)
 IN990003 (Mar. 12, 1999)
 IN990004 (Mar. 12, 1999)
 IN990005 (Mar. 12, 1999)
 IN990006 (Mar. 12, 1999)
 IN990010 (Mar. 12, 1999)
 IN990016 (Mar. 12, 1999)
 IN990017 (Mar. 12, 1999)
 IN990018 (Mar. 12, 1999)
 IN990024 (Mar. 12, 1999)

IN990039 (Mar. 12, 1999)
 IN990059 (Mar. 12, 1999)
 IN990061 (Mar. 12, 1999)

Volume V

Kansas:

KS990006 (Mar. 12, 1999)
 KS990008 (Mar. 12, 1999)
 KS990009 (Mar. 12, 1999)
 KS990012 (Mar. 12, 1999)
 KS990016 (Mar. 12, 1999)
 KS990025 (Mar. 12, 1999)
 KS990061 (Mar. 12, 1999)
 KS990069 (Mar. 12, 1999)
 KS990070 (Mar. 12, 1999)

Missouri:

MO990008 (Mar. 12, 1999)
 MO990014 (Mar. 12, 1999)
 MO990051 (Mar. 12, 1999)

Texas:

TX990009 (Mar. 12, 1999)
 TX990014 (Mar. 12, 1999)
 TX990019 (Mar. 12, 1999)
 TX990023 (Mar. 12, 1999)
 TX990064 (Mar. 12, 1999)
 TX990081 (Mar. 12, 1999)

Volume VI

None

Volume VII

Arizona:

AZ990001 (Mar. 12, 1999)
 AZ990002 (Mar. 12, 1999)
 AZ990003 (Mar. 12, 1999)
 AZ990004 (Mar. 12, 1999)
 AZ990014 (Mar. 12, 1999)
 AZ990016 (Mar. 12, 1999)

California:

CA990029 (Mar. 12, 1999)
 CA990030 (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 2nd day of December 1999.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 99-31641 Filed 12-9-99; 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; Qualification and Certification Program

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.

DATES: Submit comments on or before February 8, 2000.

ADDRESSES: Send comments to Dianne B. Hill, 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 dhill@msha.gov, along with an original printed copy. Ms. Hill can be reached at (703) 235-1470 (voice) or (703) 235-1563 (facsimile).

FOR FURTHER INFORMATION CONTACT: Diane B. Hill, 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. Ms. Hill can be reached at dhill@msha.gov (Internet E-mail), (703) 235-1470 (voice), or (703) 235-1563 (facsimile).

SUPPLEMENTARY INFORMATION:

I. Background

Persons performing tasks and certain required examinations at coal mines which are related to miner safety and health, and which require specialized experience, are required to be either "certified" or "qualified". The regulations recognize State certification and qualification programs. However, where state programs are not available, under the Mine Act and MSHA standards, the Secretary may certify and qualify persons for as long as they continue to satisfy the requirements needed to obtain the certification or qualification, fulfill any applicable retraining requirements, and remain employed at the same mine or by the same independent contractor.

Applications for Secretarial certification must be submitted to the MSHA Qualification and Certification Unit in Denver, Colorado. MSHA Forms 5000-4 and 5000-7 provide the coal mining industry with a standardized reporting format which expedites the certification process while ensuring compliance with the regulations. The information provided on the forms enables the Secretary of Labor's delegate—MSHA, Qualification and Certification Unit—to determine if the applicants satisfy the requirements to obtain the certification or qualification. Persons must meet certain minimum experience requirements depending on the type of certification or qualification applied for.

II. Desired Focus on Comments

Currently, the Mine Safety and Health Administration (MSHA) is soliciting comments concerning the proposed extension of the information collection related to the Qualification and Certification Program. 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 above in the For Further Information Contact section of this notice.

III. Current Actions

This request for collection of information contains provisions whereby persons may be temporarily qualified or certified to perform tests and examinations; requiring specialized expertise; related to miner safety and health at coal mines.

Type of Review: Extension.

Agency: Mine Safety and Health Administration.

Title: Qualification and Certification Program.

Agency Number: MSHA Forms 5000-4 and 5000-7.

OMB Number: 1219-0069.

Affected Public: Business or other for-profit.

Cite/reference	Total respondents	Frequency	Total responses	Average time per response (hours)	Burden hours*
75.100(c)(1) and 77.100(b)(2)	578	On occasion	2,428	0.0833	202
75.155(a)(2) and 77.105(a)(2)	33	On occasion	133	0.0833	11
Total	611	2,561	0.0831	213

* Discrepancies due to rounding.