

DEPARTMENT OF JUSTICE**Drug Enforcement Administration****Agency Information Collection****Activities: Proposed Collection;
Comment Requested**

ACTION: Notice of information collection under review; Extension of a currently approved collection; Annual Reporting Requirement for Manufacturers of Listed Chemicals.

Office of Management and Budget (OMB) approval is being sought for the information collection listed below. This proposed information collection was previously published in the Federal Register on May 16, 2000, allowing for a 60-day public comment period.

The purpose of this notice is to allow an additional 30 days for public comment until August 21, 2000. This process is conducted in accordance with 5 CFR 1320.10. Written comments and/or suggestions regarding the item(s) contained in this notice, especially regarding the estimated public burden and associated response time, should be directed to the Office of Management and Budget, Office of Information and Regulatory Affairs, Attention: Department of Justice Desk Officer, Washington, DC 20503. Additionally, comments may be submitted to OMB via facsimile to 202-395-7285. Comments may also be submitted to the Department of Justice (DOJ), Justice Management Division, Information Management and Security Staff, Attention: Department Clearance Officer, Suite 1221, National Place Building, 1331 Pennsylvania Ave., NW., Washington, DC 20530. Additionally, comments may be submitted to DOJ via facsimile to (202) 514-1590.

Written comments and/or suggestions from the public and affected agencies concerning the proposed collection of information should address one or more of the following four points:

1. Evaluate whether the proposed collection of information is necessary for the proper performance of the function of the agency, including whether the information will have practical utility;
2. 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;
3. Enhance the quality, utility, and clarity of the information to be collected; and
4. 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 submission of responses.

Overview of this information collection:

1. *Type of information collection:* Extension of a currently approved collection.

2. *The title of the form/collection:* Annual Reporting Requirement for Manufacturers of Listed Chemicals.

3. *The agency form number, if any and the applicable component of the department sponsoring the collection:* Form No.: None. Applicable component of the Department sponsoring the collection: Office of Diversion Control, Drug Enforcement Administration, U.S. Department of Justice.

4. *Affected public who will be asked or required to respond, as well as a brief abstract:* Primary: Business or other for-profit. Other: None. Abstract: This information collection permits the Drug Enforcement Administration to monitor the volume and availability of domestically manufactured listed chemicals. These listed chemicals may be subject to diversion for the illicit production of controlled substances. This information collection is authorized by the Domestic Chemical Diversion Control Act of 1993 (Pub. L. 103-200; 21 U.S.C. 830(b)). This information is collected from businesses and other for-profit entities which manufacture listed chemicals domestically.

5. *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond/reply:* 100 respondents, 4 hours per response.

6. *An estimate of the total public burden in hours) associated with the collection:* 400 annual burden hours.

Public comments on this proposed information collection are strongly encouraged.

If additional information is required contact: Mr. Robert B. Briggs, Department Clearance Officer, U.S. Department of Justice, Information Management and Security Staff, Justice Management Division, Suite 1221, National Place Building, 1331 Pennsylvania Ave., NW., Washington, DC 20530.

Dated: July 17, 2000.

Robert B. Briggs,

Department Clearance Officer, United States Department of Justice.

[FR Doc. 00-18547 Filed 7-20-00; 8:45 am]

BILLING CODE 4410-09-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 or 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. 276(a) 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.

Withdrawn General Wage Determination Decisions

This is to advise all interested parties that the Department of Labor is withdrawing, from the date of this notice, the following General Wage Determinations:

IA000028—See IA000008
IA000029—See IA000008
IA000030—See IA000008
IA000034—See IA000008
IA000059—See IA000008

Contracts for which bids have been opened shall not be affected by this notice. Also, consistent with 29 CFR 1.6(c)(2)(i)(A), when the opening of bids is less than ten (10) days from the date of this notice, this action shall be effective unless the agency finds that there is insufficient time to notify bidders of the change and the finding is documented in the contract file.

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 Jersey
NJ000002 (Feb. 11, 2000)
NJ000003 (Feb. 11, 2000)
NJ000007 (Feb. 11, 2000)

Volume II

Delaware
DE000001 (Feb. 11, 2000)
Pennsylvania
PA000005 (Feb. 11, 2000)
PA000006 (Feb. 11, 2000)
PA000025 (Feb. 11, 2000)
PA000026 (Feb. 11, 2000)
PA000030 (Feb. 11, 2000)
PA000031 (Feb. 11, 2000)

Volume III

Florida
FL000001 (Feb. 11, 2000)
FL000017 (Feb. 11, 2000)
FL000032 (Feb. 11, 2000)

Volume IV

Michigan
MI000060 (Feb. 11, 2000)
MI000062 (Feb. 11, 2000)
MI000063 (Feb. 11, 2000)
MI000064 (Feb. 11, 2000)
MI000066 (Feb. 11, 2000)
MI000067 (Feb. 11, 2000)
MI000068 (Feb. 11, 2000)
MI000069 (Feb. 11, 2000)
MI000070 (Feb. 11, 2000)
MI000071 (Feb. 11, 2000)
MI000072 (Feb. 11, 2000)
MI000073 (Feb. 11, 2000)
MI000074 (Feb. 11, 2000)
MI000075 (Feb. 11, 2000)

Ohio

OH000001 (Feb. 11, 2000)
OH000002 (Feb. 11, 2000)
OH000003 (Feb. 11, 2000)
OH000023 (Feb. 11, 2000)
OH000026 (Feb. 11, 2000)
OH000028 (Feb. 11, 2000)
OH000029 (Feb. 11, 2000)

Wisconsin

WI000028 (Feb. 11, 2000)

Volume V:

Iowa

IA000004 (Feb. 11, 2000)
IA000005 (Feb. 11, 2000)
IA000006 (Feb. 11, 2000)
IA000007 (Feb. 11, 2000)
IA000008 (Feb. 11, 2000)
IA000009 (Feb. 11, 2000)
IA000010 (Feb. 11, 2000)
IA000011 (Feb. 11, 2000)
IA000012 (Feb. 11, 2000)
IA000013 (Feb. 11, 2000)
IA000014 (Feb. 11, 2000)
IA000015 (Feb. 11, 2000)
IA000016 (Feb. 11, 2000)
IA000017 (Feb. 11, 2000)
IA000018 (Feb. 11, 2000)
IA000019 (Feb. 11, 2000)
IA000020 (Feb. 11, 2000)
IA000024 (Feb. 11, 2000)
IA000038 (Feb. 11, 2000)
IA000070 (Feb. 11, 2000)
IA000071 (Feb. 11, 2000)
IA000072 (Feb. 11, 2000)
IA000078 (Feb. 11, 2000)
IA000079 (Feb. 11, 2000)

IA000080 (Feb. 11, 2000)
IA000003 (Feb. 11, 2000)
IA000005 (Feb. 11, 2000)
IA000010 (Feb. 11, 2000)
Texas
IA000003 (Feb. 11, 2000)
IA000005 (Feb. 11, 2000)
IA000010 (Feb. 11, 2000)

Volume VI:

Alaska

AK000001 (Feb. 11, 2000)
AK000001 (Feb. 11, 2000)
AK000002 (Feb. 11, 2000)
AK000006 (Feb. 11, 2000)

Oregon

OR000017 (Feb. 11, 2000)
OR000017 (Feb. 11, 2000)

Washington

WA000001 (Feb. 11, 2000)

Volume VII:

Arizona

AZ000001 (Feb. 11, 2000)
AZ000002 (Feb. 11, 2000)
AZ000003 (Feb. 11, 2000)
AZ000004 (Feb. 11, 2000)
AZ000005 (Feb. 11, 2000)
AZ000006 (Feb. 11, 2000)
AZ000012 (Feb. 11, 2000)
AZ000013 (Feb. 11, 2000)
AZ000014 (Feb. 11, 2000)
AZ000015 (Feb. 11, 2000)
AZ000016 (Feb. 11, 2000)
AZ000017 (Feb. 11, 2000)

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 FedWord 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 14th day of July 2000.

John Frank,

Acting Chief, Branch of Construction Wage Determinations.

[FR Doc. 00-18181 Filed 7-20-00; 8:45 am]

BILLING CODE 4510-27-M

NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES

National Endowment for the Arts; Leadership Initiatives Advisory Panel

Pursuant to Section 10(a)(2) of the Federal Advisory Committee Act (Pub. L. 92-463), as amended, notice is hereby given that a meeting of the Leadership Initiatives Advisory Panel, AccessAbility Section (Universal Design) to the National Council on the Arts will be held on August 4, 2000. The panel will meet by teleconference from 2:00 p.m. to 3:00 p.m. in Room 528 at the Nancy Hanks Center, 1100 Pennsylvania Avenue, NW, Washington, D.C. 20506.

This meeting is for the purpose of Panel review, discussion, evaluation, and recommendations on financial assistance under the National Foundation on the Arts and the Humanities Act of 1965, as amended, including information given in confidence to the agency. In accordance with the determination of the Chairman of May 12, 2000, these sessions will be closed to the public pursuant to subsection (c)(4), (6) and (9)(B) of section 552b of Title 5, United States Code.

Further information with reference to this meeting can be obtained from Ms. Kathy Plowitz-Worden, Office of Guidelines & Panel Operations, National Endowment for the Arts, Washington, D.C. 20506, or call 202/682-5691.

Dated: July 18, 2000.

Kathy Plowitz-Worden,

Panel Coordinator, Panel Operations, National Endowment for the Arts.

[FR Doc. 00-18526 Filed 7-20-00; 8:45 am]

BILLING CODE 7537-01-M

NUCLEAR REGULATORY COMMISSION

Notice of a Public Meeting on Assessing Future Regulatory Research Needs

AGENCY: U.S. Nuclear Regulatory Commission.

ACTION: Notice of public meeting.

SUMMARY: The U. S. Nuclear Regulatory Commission (NRC) will hold a meeting of nuclear experts from the government, the nuclear industry, academia, and the Public on August 16-17, 2000. The purpose of the meeting is to seek stakeholder input on the role and future direction of nuclear regulatory research. The meeting is open to the public and all interested parties may attend.

DATES: The meeting will be held from 8:00 AM to 5:00 PM on August 16 and 17, 2000 at the Marriott Residence Inn located at 7335 Wisconsin Avenue in Bethesda, Maryland 20804. The telephone number of the hotel is 301-718-0200.

FOR FURTHER INFORMATION CONTACT: Questions with respect to this meeting should be referred to James W. Johnson, Office of Nuclear Regulatory Research, U.S. Nuclear Regulatory Commission at (301) 415-6293; fax 301-415-5153; E-mail jwj@nrc.gov or Joseph J. Mate, at (301) 415-6202; fax 301-415-5153; E-mail jjm@nrc.gov.

SUPPLEMENTARY INFORMATION: Parking is available in the hotel for a modest cost. Additional parking in Bethesda is somewhat limited. The hotel can also be reached by Metro.

The hotel is located one block south of the Bethesda Metro stop on the Red Line and is on the opposite side of the street from the metro station. Seating for the public is limited and therefore will be on a first-come, first serve basis.

Dated at Rockville, Maryland, this 17th day of July 2000.

For the Nuclear Regulatory Commission.

Ashok C. Thadani,

Director, Office of Nuclear Regulatory Research, U.S. Nuclear Regulatory Commission.

[FR Doc. 00-18539 Filed 7-20-00; 8:45 am]

BILLING CODE 7590-01-P

SECURITIES AND EXCHANGE COMMISSION

[Release No. 35-27200]

Filings Under the Public Utility Holding Company Act of 1935, as amended ("Act")

July 14, 2000.

Notice is hereby given that the following filing(s) has/have been made with the Commission pursuant to provisions of the Act and rules promulgated under the Act. All interested persons are referred to the application(s) and/or declaration(s) for complete statements of the proposed transaction(s) summarized below. The

application(s) and/or declaration(s) and any amendment(s) is/are available for public inspection through the Commission's Branch of Public Reference.

Interested persons wishing to comment or request a hearing on the application(s) and/or declaration(s) should submit their views in writing by August 7, 2000, to the Secretary, Securities and Exchange Commission, Washington, DC 20549-0609, and serve a copy on the relevant applicant(s) and/or declarant(s) at the address(es) specified below. Proof of service (by affidavit or, in the case of an attorney at law, by certificate) should be filed with the request. Any request for hearing should identify specifically the issues of facts or law that are disputed. A person who so requests will be notified of any hearing, if ordered, and will receive a copy of any notice or order issued in the matter. After August 7, 2000, the application(s) and/or declaration(s), as filed or as amended, may be granted and/or permitted to become effective.

Indiana Michigan Power Company, Inc. (70-7715)

Indiana Michigan Power Company, Inc. ("I&M"), One Summit Square, Fort Wayne, Indiana 46801, an electric utility subsidiary company of American Electric Power Company, Inc., a registered holding company, has filed a post-effective amendment under sections 6(a), 7, 9(a) and 10 of the Act and rule 54 under the Act, to an application-declaration previously filed under the Act.

By prior Commission order dated December 21, 1990 (HCAR No. 25222) ("Prior Order"), I&M was authorized, among other things, to enter into a Nuclear Material Lease Agreement, dated as of December 1, 1990 ("Existing Lease"), with DCC Fuel Corporation ("DCC"), under which I&M leases certain nuclear material ("Nuclear Fuel") required for use at its Donald C. Cook Nuclear Plant ("Cook Plant"). Under the terms of the Existing Lease, DCC is required to provide up to \$110 million of financing to pay the suppliers, processors and manufacturers of Nuclear Fuel, which is leased to I&M for use in the Cook Plant. Correspondingly, I&M is unconditionally obligated to make monthly lease payments to DCC in amounts sufficient to cover the cost of the Nuclear Fuel, operational and financing costs and other associated fees and expenses, including taxes.

Under the Existing Lease, DCC meets its financing obligations by issuing notes under a credit agreement with PruLease and note purchase agreements