

APPENDIX—Continued

[Petitions Instituted between 09/27/2004 and 10/08/2004]

TA-W	Subject firm (petitioners)	Location	Date of institution	Date of petition
55,756	Inmed Corp dba Trusch, Inc. (Comp)	Duluth, GA	10/08/2004	10/07/2004
55,757	Bernhardt Furniture Co. (Comp)	Lenoir, NC	10/08/2004	09/27/2004
55,758	Hooker Furniture Corp. (Comp)	Martinsville, VA	10/08/2004	10/01/2004
55,759	Monterey Carpets (State)	Santa Ana, CA	10/08/2004	09/13/2004
55,760	C and D Lumber (State)	Riddle, OR	10/08/2004	10/04/2004
55,761	Technicon Engineering, Inc. (Comp)	Macon, GA	10/08/2004	09/24/2004
55,762	Seton Company (State)	Newark, NJ	10/08/2004	10/07/2004
55,763	Contractor's Engineer, LLC (Comp)	Neodesha, KS	10/08/2004	09/10/2004
55,764	DeVlieg Bullard, II (Wkrs)	Rockford, IL	10/08/2004	09/18/2004
55,765	Ferrania USA, Inc. (Comp)	Weatherford, OK	10/08/2004	10/07/2004
55,766	Aerotek/Solelectron Tech. (State)	Charlotte, NC	10/08/2004	10/05/2004

[FR Doc. 04-23684 Filed 10-21-04; 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. 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 superseded 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

Connecticut

- CT030001 (Jun. 13, 2003)
- CT030003 (Jun. 13, 2003)
- CT030004 (Jun. 13, 2003)

Rhode Island

- RI030001 (Jun. 13, 2003)
- RI030002 (Jun. 13, 2003)

Volume II

Maryland

- MD030001 (Jun. 13, 2003)
- MD030010 (Jun. 13, 2003)
- MD030021 (Jun. 13, 2003)
- MD030035 (Jun. 13, 2003)
- MD030037 (Jun. 13, 2003)
- MD030040 (Jun. 13, 2003)
- MD030042 (Jun. 13, 2003)
- MD030046 (Jun. 13, 2003)
- MD030058 (Jun. 13, 2003)

Pennsylvania

- PA030004 (Jun. 13, 2003)
- PA030005 (Jun. 13, 2003)
- PA030007 (Jun. 13, 2003)
- PA030008 (Jun. 13, 2003)
- PA030010 (Jun. 13, 2003)
- PA030012 (Jun. 13, 2003)
- PA030013 (Jun. 13, 2003)
- PA030014 (Jun. 13, 2003)
- PA030015 (Jun. 13, 2003)
- PA030016 (Jun. 13, 2003)
- PA030017 (Jun. 13, 2003)
- PA030018 (Jun. 13, 2003)

PA030019 (Jun. 13, 2003)
 PA030020 (Jun. 13, 2003)
 PA030021 (Jun. 13, 2003)
 PA030023 (Jun. 13, 2003)
 PA030024 (Jun. 13, 2003)
 PA030025 (Jun. 13, 2003)
 PA030026 (Jun. 13, 2003)
 PA030030 (Jun. 13, 2003)
 PA030031 (Jun. 13, 2003)
 PA030040 (Jun. 13, 2003)
 PA030042 (Jun. 13, 2003)
 PA030060 (Jun. 13, 2003)
 PA030061 (Jun. 13, 2003)

Virginia

VA030026 (Jun. 13, 2003)

West Virginia

WV030002 (Jun. 13, 2003)

Volume III

Kentucky

KY030001 (Jun. 13, 2003)
 KY030002 (Jun. 13, 2003)
 KY030003 (Jun. 13, 2003)
 KY030004 (Jun. 13, 2003)
 KY030006 (Jun. 13, 2003)
 KY030007 (Jun. 13, 2003)
 KY030025 (Jun. 13, 2003)
 KY030027 (Jun. 13, 2003)
 KY030028 (Jun. 13, 2003)
 KY030029 (Jun. 13, 2003)
 KY030035 (Jun. 13, 2003)
 KY030044 (Jun. 13, 2003)
 KY030049 (Jun. 13, 2003)

Volume IV

Ohio

OH030001 (Jun. 13, 2003)
 OH030002 (Jun. 13, 2003)
 OH030003 (Jun. 13, 2003)
 OH030007 (Jun. 13, 2003)
 OH030008 (Jun. 13, 2003)
 OH030009 (Jun. 13, 2003)
 OH030013 (Jun. 13, 2003)
 OH030023 (Jun. 13, 2003)
 OH030024 (Jun. 13, 2003)
 OH030026 (Jun. 13, 2003)
 OH030028 (Jun. 13, 2003)
 OH030029 (Jun. 13, 2003)
 OH030032 (Jun. 13, 2003)
 OH030033 (Jun. 13, 2003)
 OH030034 (Jun. 13, 2003)
 OH030035 (Jun. 13, 2003)
 OH030036 (Jun. 13, 2003)

Volume V

Kansas

KS030004 (Jun. 13, 2003)
 KS030008 (Jun. 13, 2003)
 KS030016 (Jun. 13, 2003)

Nebraska

NE030001 (Jun. 13, 2003)

Volume VI

Alaska

AK030001 (Jun. 13, 2003)

Idaho

ID030003 (Jun. 13, 2003)
 ID030015 (Jun. 13, 2003)
 ID030016 (Jun. 13, 2003)

ID030017 (Jun. 13, 2003)

ID030019 (Jun. 13, 2003)

Oregon

OR030001 (Jun. 13, 2003)

Washington

WA030001 (Jun. 13, 2003)

WA030002 (Jun. 13, 2003)

WA030004 (Jun. 13, 2003)

WA030005 (Jun. 13, 2003)

WA030006 (Jun. 13, 2003)

WA030007 (Jun. 13, 2003)

WA030011 (Jun. 13, 2003)

Volume VII

California

CA030013 (Jun. 13, 2003)

CA030037 (Jun. 13, 2003)

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 <http://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 October 2004.

Terry Sullivan,

Acting Chief, Branch of Construction Wage Determinations.

[FR Doc. 04-23410 Filed 10-21-04; 8:45 am]

BILLING CODE 4510-27-M

NUCLEAR REGULATORY COMMISSION

[Docket No. 50-213]

Connecticut Atomic Power Company, Haddam Neck Plant, Exemption From Certain Low-Level Waste Shipment Tracking Requirements in 10 CFR Part 20 Appendix G

1.0 Background

The Connecticut Yankee Atomic Power Company (CYAPCO) is the licensee and holder of Facility Operating License No. DPR-61 issued for Haddam Neck Plant (HNP), located in East Hampton, Connecticut. The HNP is a permanently shutdown nuclear reactor facility. Beginning in 2003, the amount of radioactive waste shipped from the site significantly increased. The majority of the radioactive waste generated by the site is related to HNP decommissioning activities. Inherent to the decommissioning process, large volumes of slightly contaminated concrete rubble and debris are generated that require shipment for disposal in offsite low-level radioactive waste burial sites. Due primarily to the volume of radioactive waste, CYAPCO has encountered an increase in the number of routine shipments that take longer than 20 days from transfer to the shipper to receipt acknowledgment from the burial site. Each shipment with receipt notifications greater than 20 days requires a special investigation and report to the Nuclear Regulatory Commission (NRC) which the licensee believes to be burdensome and unnecessary to meet the intent of the regulation.

2.0 Request/Action

In a letter to the Commission dated June 1, 2004, CYAPCO requested an exemption from the requirements in 10 CFR part 20, Appendix G, Section III.E, to investigate and file a report to the NRC if shipments of low-level radioactive waste are not acknowledged by the intended recipient within 20 days after transfer to the shipper. This exemption would extend the time period that can elapse during shipments of low-level radioactive waste before CYAPCO is required to investigate and file a report to the NRC from 20 days to