

The petitioning group of workers is subject to an ongoing investigation for which a determination has not yet been issued NAFTA-04752. Consequently, further investigation in this case would serve no purpose, and the investigation has been terminated.

Signed at Washington, DC this 17th day of May 2001.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 01-13223 Filed 5-24-01; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment and Training Administration

[NAFTA-4617]

NAPCO Button, Inc., Coppell, TX; Notice of Termination of Investigation

Pursuant to Title V of the North American Free Trade Agreement Implementation Act (P.L. 103-118) concerning transitional adjustment assistance, hereinafter called NAFTA-TAA and in accordance with section 250(a), Subchapter D, Chapter 2, Title II, of the Trade Act of 1974, as amended (19 USC 2331), an investigation was initiated on March 9, 2001, in response to a petition filed on behalf of workers at NAPCO Button, Inc., Coppell, Texas. Workers produced dyed buttons.

The petitioner has requested that the petition be withdrawn. Consequently, further investigation in this case would serve no purpose, and the investigation has been terminated.

Signed in Washington, DC this 16th day of May, 2001.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 01-13224 Filed 5-24-01; 8:45 am]

BILLING CODE 4510-30-M

DEPARTMENT OF LABOR

Employment and Training Administration

[NAFTA-04433]

VF Imagewear (West), Inc., Formerly Known as VF Workwear, Inc., Clarksville, TX; Amended Certification Regarding 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 (19 U.S.C. 2273), the

Department of Labor issued a Certification of NAFTA Transitional Adjustment Assistance on February 2, 2001, applicable to workers of VF Imagewear (West), Inc., Clarksville, Texas. The notice was published in the **Federal Register** on March 2, 2001 (66 FR 13087).

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. New findings show that the Department incorrectly identify the subject firm title name in its entirety. The Department is amending the certification determination to correctly identify the subject firm title name to read VF Imagewear (West), Inc. formerly known as VF Workwear, Inc.

The amended notice applicable to NAFTA-04433 is hereby issued as follows:

All workers of VF Imagewear (West), Inc., formerly known as VF Workwear, Inc., Clarksville, Texas who became totally or partially separated from employment on or after December 19, 1999 through February 2, 2003 are eligible to apply for NAFTA-TAA under Section 250 of the Trade Act of 1974.

Signed at Washington, DC this 17th day of May, 2001.

Linda G. Poole,

Certifying Officer, Division of Trade Adjustment Assistance.

[FR Doc. 01-13226 Filed 5-24-01; 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 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 supersede as 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.

Modification to General Wage Determination Decisions

The number of decisions listed to 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 in the decisions being modified.

Volume I

New Jersey

NJ010001 (Mar. 02, 2001)

Volume II

District of Columbia

DC010001 (Mar. 02, 2001)

DC010003 (Mar. 02, 2001)

Maryland

MD010002 (Mar. 02, 2001)

MD010010 (Mar. 02, 2001)

MD010017 (Mar. 02, 2001)

MD010031 (Mar. 02, 2001)

MD010043 (Mar. 02, 2001)

MD010048 (Mar. 02, 2001)

MD010057 (Mar. 02, 2001)

Virginia

VA010025 (Mar. 02, 2001)

VA010078 (Mar. 02, 2001)

VA010092 (Mar. 02, 2001)

VA010099 (Mar. 02, 2001)

Volume III

Florida

FL010001 (Mar. 02, 2001)

FL010015 (Mar. 02, 2001)

FL010017 (Mar. 02, 2001)

FL010032 (Mar. 02, 2001)

Volume IV

Indiana

IN010008 (Mar 02, 2001)

INDEX (Mar 02, 2001)

Volume V

Kansas

KS010006 (Mar. 02, 2001)

KS010008 (Mar. 02, 2001)

KS010012 (Mar. 02, 2001)

KS010022 (Mar. 02, 2001)

KS010069 (Mar. 02, 2001)

KS010070 (Mar. 02, 2001)

Missouri

MO010004 (Mar. 02, 2001)

MO010014 (Mar. 02, 2001)

INDEX (Mar. 02, 2001)

Texas

TX010007 (Mar. 02, 2001)

TX010033 (Mar. 02, 2001)

TX010034 (Mar. 02, 2001)

TX010035 (Mar. 02, 2001)

TX010037 (Mar. 02, 2001)

TX010069 (Mar. 02, 2001)

Volume VI

None

Volume VII

None

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.

General wage determinations issued under the Davis-Bacon and related Acts are available electronically at no cost on the Government Printing Office site at www.access.gpo.gov/davisbacon. They are also 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 six 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 will be distributed to subscribers.

Signed at Washington, DC, this 17th Day of May 2001.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 01-12842 Filed 5-24-01; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Mine Safety and Health Administration

Petitions for Modification

The following parties have filed petitions to modify the application of existing safety standards under section 101(c) of the Federal Mine Safety and Health Act of 1977.

1. Big Ridge, Inc.

[Docket No. M-2001-013-C]

Big Ridge, Inc., P.O. Box 444, Harrisburg, Illinois 62946 has filed a petition to modify the application of 30 CFR 75.503 (permissible electric face

equipment; maintenance) and 30 CFR 18.41(f) (plug and receptacle-type connectors) to its Willow Lake Portal Mine (I.D. No. 11-03054) located in Saline County, Illinois. The petitioner requests that its previously granted petition for modification for the Arclar Company, Big Ridge Mine, I.D. No. 11-02997, docket number M-98-69-C be transferred to the Big Ridge, Inc., Willow Lake Portal Mine, I.D. No. 11-03054. The petitioner proposes to use fabricated metal locking devices, consisting of a locking screw threaded through a steel bracket to lock battery plugs to machine-mounted battery receptacles on permissible, mobile battery-powered machines instead of using padlocks, to prevent the threaded rings that secure the battery plugs to the battery receptacles from unintentionally loosening. The petitioner asserts that the proposed alternative method would provide at least the same measure of protection as the existing standard and petition for modification.

2. Consolidation Coal Company

[Docket No. M-2001-014-C and M-2001-015-C]

Consolidation Coal Company, Consol Plaza, 1800 Washington Road, Pittsburgh, Pennsylvania 15241-1421 has filed a petition to modify the application of 30 CFR 75.1700 (oil and gas wells) to its Blacksville No. 2 Mine (I.D. No. 46-01968) located in Monongalia County, West Virginia, and its Robinson Run No. 95 Mine (I.D. No. 46-01318) located in Harrison County, West Virginia. The petitioner proposes to seal the Pittsburgh Coal Seam from the surrounding strata at the abandoned wells using technology developed through its well-plugging program instead of maintaining barriers around the oil and gas wells. The petitioner asserts that the proposed alternative method would provide at least the same measure of protection as the existing standard.

3. Goodin Creek Contracting, Inc.

[Docket No. M-2001-016-C]

Goodin Creek Contracting, Inc., Rt. 1, Box 419-A1, Gray, Kentucky 40734 has filed a petition to modify the application of 30 CFR 75.342 (methane monitors) to its Goodin Creek #2 Mine (I.D. No. 15-18304) located in Knox County, Kentucky. The petitioner proposes to use hand-held, continuous-duty methane and oxygen indicators instead of machine-mounted methane monitors on three-wheel tractors with drag bottom buckets. The petitioner asserts that the proposed alternative method would provide at least the same