

01/29/2003 14:39

3103920552

)EC

PAGE 04

V.H. If, in the course of his duties, the Compliance Officer finds evidence that any documentation of any kind of any transactions by the former TRW that conforms to the types of transactions identified in Section V.G., has been destroyed, he shall notify the Secretary of Defense of said discovery within ten (10) business days.

[FR Doc. 03-13028 Filed 5-22-03; 8:45 am]

BILLING CODE 4410-11-C

DEPARTMENT OF LABOR**Employment and Training Administration****Proposed Collection; Comment Request; Correction**

AGENCY: Employment and Training Administration, USDOL.

ACTION: Correction.

SUMMARY: In notice document 03-12248 beginning on Page 26654 in the issue of Friday, May 16, 2003, make the following correction:

On page 26654 in the first column in the fourth paragraph, the contact official was previously listed as Darrin King. This should be changed to read Stephanie Curtis. Ms. Curtis can be reached at (202) 693-3353 or via e-mail at curtis.stephanie@dol.gov.

Dated: May 19, 2003.

Shirley M. Smith,
Administrator.

[FR Doc. 03-12996 Filed 5-22-03; 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 provision of the Davis-Bacon Act of March 23, 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 apart 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

None

Volume II

None

Volume III

None

Volume IV

None

Volume V

None

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 determination 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, DC this 14th day of May, 2003.

Carl Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 03-12712 Filed 5-22-03; 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. CONSOL of Kentucky

[Docket No. M-2003-029-C]

CONSOL of Kentucky, 1800 Washington Road, Pittsburgh, Pennsylvania 15241 has filed a petition to modify the application of 30 CFR 75.1101-8 (Water sprinkler systems; arrangement of sprinklers) to its Salyers Branch Mine (MSHA I.D. No. 15-18591) located in Floyd County, Kentucky. The petitioner proposes to use a single line of automatic sprinklers for its fire protection system on main and secondary belt conveyors in the Salyers Branch Mine. The petitioner states that the sprinklers will be maintained at a distance of not more than 10 feet apart so that the water discharged from the sprinklers will cover 50 feet of fire-resistant belt or 150 feet of non-fire resistant belt adjacent to the belt drive. The discharge of water will extend over the belt drive, belt take-up, electrical control, and gear reducing unit with the water pressure no less than 10 psi during operation of the system. The petitioner asserts that the proposed alternative method would provide at least the same measure of protection as the existing standard.

2. Eastern Associated Coal Corporation

[Docket No. M-2003-030-C]

Eastern Associated Coal Corporation, 202 Laidley Tower, P.O. Box 1233, Charleston, West Virginia 25324-1233 a

petition to modify the application of 30 CFR 75.503 (Permissible electric face equipment; maintenance) and 30 CFR 18.44(c) (Non-intrinsically safe battery powered equipment) to its Harris No. 1 Mine (MSHA I.D. No. 46-01271) located in Boone County, West Virginia. The petitioner proposes to change the length of exposed cable and conduit on the Stamler BH20 Coal Haulers from 36 inches to 48 inches. The petitioner states that all glands and cables will remain the same as approved and no other changes will be made as part of this petition. The petitioner asserts that the 36 inch maximum cable length on the coal haulers would result in a diminution of safety to the miners.

3. Pine Ridge Coal Company

[Docket No. M-2003-031-C]

Pine Ridge Coal Company, 202 Laidley Tower, P.O. Box 1233, Charleston, West Virginia 25324-1233 has filed a petition to modify the application of 30 CFR 75.503 (Permissible electric face equipment; maintenance) and 30 CFR 18.44(c) (Non-intrinsically safe battery powered equipment) to its Big Mountain No. 16 Mine (MSHA I.D. No. 46-07908) located in Boone County, West Virginia. The petitioner proposes to change the length of exposed cable and conduit on the Stamler BH20 Coal Haulers from 36 inches to 48 inches. The petitioner states that all glands and cables will remain the same as approved and no other changes will be made as part of this petition. The petitioner asserts that the 36 inch maximum cable length on the coal haulers would result in a diminution of safety to the miners.

Request for Comments

Persons interested in these petitions are encouraged to submit comments via e-mail to comments@msha.gov, or on a computer disk along with an original hard copy to the Office of Standards, Regulations, and Variances, Mine Safety and Health Administration, 1100 Wilson Boulevard, Room 2352, Arlington, Virginia 22209. All comments must be postmarked or received in that office on or before June 23, 2003. Copies of these petitions are available for inspection at that address.

Dated at Arlington, Virginia this 16th day of May 2003.

Marvin W. Nichols, Jr.,

Director, Office of Standards, Regulations, and Variances.

[FR Doc. 03-12903 Filed 5-22-03; 8:45 am]

BILLING CODE 4510-43-P