

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 supersedeas 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 the 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 the decisions being modified.

Volume I

New Jersey
NJ020002 (Mar. 01, 2002)
NJ020003 (Mar. 01, 2002)

Volume II

Pennsylvania
PA020001 (Mar. 01, 2002)
PA020002 (Mar. 01, 2002)
PA020003 (Mar. 01, 2002)
PA020004 (Mar. 01, 2002)
PA020005 (Mar. 01, 2002)
PA020006 (Mar. 01, 2002)
PA020007 (Mar. 01, 2002)
PA020008 (Mar. 01, 2002)
PA020010 (Mar. 01, 2002)
PA020012 (Mar. 01, 2002)
PA020016 (Mar. 01, 2002)
PA020017 (Mar. 01, 2002)
PA020019 (Mar. 01, 2002)
PA020020 (Mar. 01, 2002)
PA020021 (Mar. 01, 2002)
PA020023 (Mar. 01, 2002)
PA020024 (Mar. 01, 2002)
PA020026 (Mar. 01, 2002)
PA020027 (Mar. 01, 2002)
PA020028 (Mar. 01, 2002)

PA020029 (Mar. 01, 2002)
PA020030 (Mar. 01, 2002)
PA020031 (Mar. 01, 2002)
PA020040 (Mar. 01, 2002)
PA020042 (Mar. 01, 2002)
PA020060 (Mar. 01, 2002)

Volume III

Alabama
AL020018 (Mar. 01, 2002)
Florida
FL020014 (Mar. 01, 2002)
FL020016 (Mar. 01, 2002)
FL020017 (Mar. 01, 2002)
FL020034 (Mar. 01, 2002)
FL020076 (Mar. 01, 2002)
FL020100 (Mar. 01, 2002)

Volume IV

Illinois
IL020001 (Mar. 01, 2002)
IL020019 (Mar. 01, 2002)
IL020023 (Mar. 01, 2002)
IL020026 (Mar. 01, 2002)
IL020065 (Mar. 01, 2002)

Volume V

Kansas
KS020007 (Mar. 01, 2002)
KS020015 (Mar. 01, 2002)
KS020021 (Mar. 01, 2002)
KS020023 (Mar. 01, 2002)
Oklahoma
OK020014 (Mar. 01, 2002)

Volume VI

North Dakota
ND020001 (Mar. 01, 2002)
ND020002 (Mar. 01, 2002)
ND020004 (Mar. 01, 2002)
ND020007 (Mar. 01, 2002)
ND020008 (Mar. 01, 2002)
ND020015 (Mar. 01, 2002)
ND020016 (Mar. 01, 2002)

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 Davis-Bacon Online Service (<http://davisbacon.fedworld.gov>) of the National Technical Information Service (NTIS) of the U.S. Department of Commerce at 1-800-363-2068. This

subscription offers value-added features such as electronic delivery of modified wage decisions directly to the user's desktop, the ability to access prior wage decisions issued during the year, extensive Help desk Support, etc.

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 States covered by each volume. Throughout the remainder of the year, regular weekly updates will be distributed to subscribers.

Signed at Washington, D.C. this 24th day of October 2002.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 02-27652 Filed 10-31-02; 8:45 am]

BILLING CODE 4510-27-M

DEPARTMENT OF LABOR

Occupational Safety and Health Administration

[Docket No. ICR-1218-0096(2003)]

Temporary Labor Camps; Extension of the Office of Management and Budget's (OMB) Approval of the Information-Collection (Paperwork) Requirements

AGENCY: Occupational Safety and Health Administration, Labor.

ACTION: Request for comment.

SUMMARY: The Occupational Safety and Health Administration (OSHA) requests comments concerning the proposed extension of information-collection requirements contained in the Temporary Labor Camps Standard (29 CFR 1910.142).

DATES: Comments must be submitted by the following dates:

Hard copy: Your comments must be submitted (postmarked or sent) by December 31, 2002.

Facsimile and electronic transmission: Your comments must be sent by December 31, 2002.

(Please see the **SUPPLEMENTARY INFORMATION** below for additional information on submitting comments.)

ADDRESSES:

I. Submission of Comments

Regular mail, express delivery, hand-delivery, and messenger service: Submit your comments and attachments to the OSHA Docket Office, Docket No. ICR-1218-0096(2003), Room N-2625, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210. OSHA Docket Office and Department of Labor hours of operation are 8:15 a.m. to 4:45 p.m., EST.

Facsimile: If your comments, including any attachments, are 10 pages or fewer, you may fax them to the OSHA Docket Office at (202) 693-1648. You must include the docket number of this document, Docket No. ICR-1218-0096(2003), in your comments.

Electronic: You may submit comments, but not attachments, through the Internet at <http://ecomments.osha.gov/>.

(Please see the **SUPPLEMENTARY INFORMATION** below for additional information on submitting comments.)

II. Obtaining Copies of Supporting Statement for the Information Collection

The Supporting Statement for the Information Collection is available for downloading from OSHA's Web site at www.osha.gov. The supporting statement is available for inspection and copying in the OSHA Docket Office, at the address listed above. A printed copy of the supporting statement can be obtained by contacting Todd Owen at (202) 693-1941.

FOR FURTHER INFORMATION CONTACT:

Todd Owen, Directorate of Standards and Guidance, Occupational Safety and Health Administration, U.S. Department of Labor, Room N3631, 200 Constitution Avenue, NW., Washington, DC 20210, (202) 693-1941.

SUPPLEMENTARY INFORMATION:

I. Submission of Comments on This Notice and Internet Access to Comments and Submissions

You may submit comments in response to this document by (1) hard copy, (2) FAX transmission (facsimile), or (3) electronically through the OSHA webpage. Please note that you cannot attach materials such as studies or journal articles to electronic comments. If you have additional materials, you must submit three copies of them to the OSHA Docket Office at the address above. The additional materials must clearly identify your electronic comments by name, date, subject and docket number so we can attach them to your comments. Because of security-related problems there may be a significant delay in the receipt of

comments by regular mail. Please contact the OSHA Docket Office at (202) 693-2350 for information about security procedures concerning the delivery of materials by express delivery, hand delivery and message service.

II. Background

The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burdens, conducts a pre-clearance consultation program to provide the public with an opportunity to comment on proposed and continuing information collection requirements in accordance with the Paperwork Reduction Act of 1995 (PRA-95) (44 U.S.C. 3506(c)(2)(A)). OSHA will be requesting approval from the Office of Management and Budget (OMB) for certain information collection requirements contained in the Temporary Labor Camps Standard (29 CFR 1910.142). This notice initiates the process for OSHA to request OMB approval. The purpose of the Temporary Labor Camps Standards is to eliminate the incidence of communicable disease among temporary labor camp residents. The Standard requires camp superintendents to report immediately to the local health officer (1) the name and address of any individual in the camp known to have or suspected of having a communicable disease or suspected food poisoning, or (2) an unusual prevalence of any illness in which fever, diarrhea, sore throat, vomiting or jaundice is a prominent symptom.

III. Special Issues for Comment

OSHA has a particular interest in comments on the following issues:

- Whether the proposed collection of information is necessary for the proper performance of the Agency's functions, including whether the information will have practical utility;
- 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, especially the number of temporary labor camps in the United States; and
- The quality, utility, and clarity of the information on those who are to respond, including 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.

IV. Proposed Actions

OSHA proposes to extend OMB's approval of the collection of information requirements specified in 5 CFR