

DEPARTMENT OF LABOR**Employment and Training Administration****[NAFTA-6642]****State of Alaska Commercial Fisheries Entry Commission Permit #59541A, Dillingham, AK; Notice of Termination of Investigation**

Pursuant to Title V of the North American Free Trade Agreement Implementation Act (Pub. L. 103-182) 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 U.S.C. 2273), an investigation was initiated on September 5, 2002 in response to a petition filed by the Bristol Bay Native Association on behalf of Bristol Bay salmon fishermen, State of Alaska Commercial Fisheries Entry Commission Permit #59541A, Dillingham, Alaska.

The petitioner has requested that the petition be withdrawn.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 26th day of November, 2002.

Linda G. Poole,*Certifying Officer, Division of Trade Adjustment Assistance.*

[FR Doc. 02-31513 Filed 12-12-02; 8:45 am]

BILLING CODE 4510-30-P**DEPARTMENT OF LABOR****Employment and Training Administration****[NAFTA-6641]****State of Alaska Commercial Fisheries Entry Commission Permit #61907L, Dillingham, AK; Notice of Termination of Investigation**

Pursuant to Title V of the North American Free Trade Agreement Implementation Act (Pub. L. 103-182) 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 U.S.C. 2273), an investigation was initiated on September 5, 2002 in response to a petition filed by the Bristol Bay Native Association on behalf of Bristol Bay salmon fishermen, State of Alaska Commercial Fisheries Entry Commission Permit #61907L, Dillingham, Alaska.

The petitioner has requested that the petition be withdrawn.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 26th day of November, 2002.

Linda G. Poole,*Certifying Officer, Division of Trade Adjustment Assistance.*

[FR Doc. 02-31514 Filed 12-12-02; 8:45 am]

BILLING CODE 4510-30-P**DEPARTMENT OF LABOR****Employment and Training Administration****[NAFTA-6640]****State of Alaska Commercial Fisheries Entry Commission Permit #58284V, Dillingham, AK; Notice of Termination of Investigation**

Pursuant to Title V of the North American Free Trade Agreement Implementation Act (Pub. L. 103-182) 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 U.S.C. 2273), an investigation was initiated on September 5, 2002 in response to a petition filed by the Bristol Bay Native Association on behalf of Bristol Bay salmon fishermen, State of Alaska Commercial Fisheries Entry Commission Permit # 58284V, Dillingham, Alaska.

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 26th day of November, 2002.

Linda G. Poole,*Certifying Officer, Division of Trade Adjustment Assistance.*

[FR Doc. 02-31515 Filed 12-12-02; 8:45 am]

BILLING CODE 4510-30-P**DEPARTMENT OF LABOR****Employment and Training Administration****[NAFTA-6639]****State of Alaska Commercial Fisheries Entry Commission Permit #61292S, Dillingham, AK; Notice of Termination of Investigation**

Pursuant to Title V of the North American Free Trade Agreement

Implementation Act (Pub. L. 103-182) 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 U.S.C. 2273), an investigation was initiated on September 5, 2002 in response to a petition filed by the Bristol Bay Native Association on behalf of Bristol Bay salmon fishermen, State of Alaska Commercial Fisheries Entry Commission Permit #61292S, Dillingham, Alaska.

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 26th day of November, 2002.

Linda G. Poole,*Certifying Officer, Division of Trade Adjustment Assistance.*

[FR Doc. 02-31516 Filed 12-12-02; 8:45 am]

BILLING CODE 4510-30-P**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 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.

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

Florida

FL020015 (Mar. 1, 2002)

FL020016 (Mar. 1, 2002)

FL020034 (Mar. 1, 2002)

FL020076 (Mar. 1, 2002)

FL020100 (Mar. 1, 2002)

Volume IV

Illinois

IL020019 (Mar. 1, 2002)

Ohio

OH020002 (Mar. 1, 2002)

OH020008 (Mar. 1, 2002)

OH020013 (Mar. 1, 2002)

OH020020 (Mar. 1, 2002)

OH020023 (Mar. 1, 2002)

OH020027 (Mar. 1, 2002)

OH020029 (Mar. 1, 2002)

Volume V

Iowa

IA020001 (Mar. 1, 2002)

Kansas

KS020002 (Mar. 1, 2002)

KS020006 (Mar. 1, 2002)

KS020009 (Mar. 1, 2002)

KS020010 (Mar. 1, 2002)

KS020011 (Mar. 1, 2002)

KS020013 (Mar. 1, 2002)

KS020015 (Mar. 1, 2002)

KS020017 (Mar. 1, 2002)

KS020018 (Mar. 1, 2002)

KS020020 (Mar. 1, 2002)

KS020025 (Mar. 1, 2002)

KS020029 (Mar. 1, 2002)

KS020061 (Mar. 1, 2002)

KS020063 (Mar. 1, 2002)

New Mexico

NM020001 (Mar. 1, 2002)

NM020011 (Mar. 1, 2002)

Oklahoma

OK020013 (Mar. 1, 2002)

OK020014 (Mar. 1, 2002)

OK020016 (Mar. 1, 2002)

OK020034 (Mar. 1, 2002)

OK020035 (Mar. 1, 2002)

OK020036 (Mar. 1, 2002)

OK020037 (Mar. 1, 2002)

OK020038 (Mar. 1, 2002)

Texas

TX020003 (Mar. 1, 2002)

TX020009 (Mar. 1, 2002)

TX020063 (Mar. 1, 2002)

TX020064 (Mar. 1, 2002)

Volume VI

Colorado

CO020001 (Mar. 1, 2002)

CO020002 (Mar. 1, 2002)

CO020003 (Mar. 1, 2002)

CO020004 (Mar. 1, 2002)

CO020005 (Mar. 1, 2002)

CO020007 (Mar. 1, 2002)

CO020008 (Mar. 1, 2002)

CO020010 (Mar. 1, 2002)

CO020011 (Mar. 1, 2002)

CO020012 (Mar. 1, 2002)

CO020013 (Mar. 1, 2002)

CO020014 (Mar. 1, 2002)

Idaho

ID020001 (Mar. 1, 2002)

ID020002 (Mar. 1, 2002)

Oregon

OR020001 (Mar. 1, 2002)

OR020004 (Mar. 1, 2002)

OR020007 (Mar. 1, 2002)

OR020017 (Mar. 1, 2002)

VOLUME VII

Arizona

AZ020001 (Mar. 1, 2002)

AZ020002 (Mar. 1, 2002)

AZ020003 (Mar. 1, 2002)

AZ020004 (Mar. 1, 2002)

AZ020005 (Mar. 1, 2002)

AZ020007 (Mar. 1, 2002)

AZ020010 (Mar. 1, 2002)

AZ020011 (Mar. 1, 2002)

AZ020012 (Mar. 1, 2002)

AZ000013 (Mar. 1, 2002)

AZ020014 (Mar. 1, 2002)

AZ020015 (Mar. 1, 2002)

AZ020016 (Mar. 1, 2002)

AZ020017 (Mar. 1, 2002)

AZ020018 (Mar. 1, 2002)

California

CA020001 (Mar. 1, 2002)

CA020002 (Mar. 1, 2002)

CA020004 (Mar. 1, 2002)

CA020009 (Mar. 1, 2002)

CA020013 (Mar. 1, 2002)

CA020019 (Mar. 1, 2002)

CA020023 (Mar. 1, 2002)

CA020025 (Mar. 1, 2002)

CA020028 (Mar. 1, 2002)

CA020029 (Mar. 1, 2002)

CA020030 (Mar. 1, 2002)

CA020031 (Mar. 1, 2002)

CA020032 (Mar. 1, 2002)

CA020033 (Mar. 1, 2002)

CA020035 (Mar. 1, 2002)

CA020036 (Mar. 1, 2002)

CA020037 (Mar. 1, 2002)

Nevada

NV020001 (Mar. 1, 2002)

NV020002 (Mar. 1, 2002)

NV020004 (Mar. 1, 2002)

NV020005 (Mar. 1, 2002)

NV020009 (Mar. 1, 2002)

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 in Washington, DC this 4th day of December, 2002.

Carl J. Poleskey,
Chief, Branch of Construction Wage Determinations.

[FR Doc. 02-31216 Filed 12-12-02; 8:45 am]

BILLING CODE 4510-27-M

NUCLEAR REGULATORY COMMISSION

[Docket No. STN 50-528]

Arizona Public Service Co.; Notice of Withdrawal of Application for Amendment to Facility Operating License

The U.S. Nuclear Regulatory Commission (the Commission) has granted the request of Arizona Public Service Company (the licensee) to withdraw its application dated September 26, 2002, and its supplement dated October 23, 2002, for proposed amendment to Facility Operating License No. NPF-41 for the Palo Verde Nuclear Generating Station, Unit No. 1, located in Maricopa County, Arizona.

The proposed amendment would have revised the definition of steam generator tube inspection in Section 5.5.9, "Steam Generator (SG) Tube Surveillance Program," of the Technical Specifications.

The Commission had previously issued Notices of Consideration of

Issuance of Amendment published in the **Federal Register** on October 3, 2002 (67 FR 62079) and on November 26, 2002 (67 FR 70763). The initial notice stated that the amendment had been submitted under exigent circumstances, to be issued on or about October 25, 2002, with the public comment period being less than the normal 30-day period. The basis for the exigent circumstances was provided in the notice. However, on October 25, 2002, the NRC staff issued a letter to the licensee stating that the proposed amendment was not needed on an exigent basis prior to plant restart. Therefore, the second notice was published to provide the normal 30-day public comment period for the amendment. By letter dated November 19, 2002, the licensee requested to withdraw the proposed amendment request, and by letter dated November 22, 2002, the NRC staff stated that it did not object to the licensee's withdrawal of the application. Therefore, the proposed change effectively has been withdrawn.

For further details with respect to this action, see the application for amendment dated September 26, 2002, and its supplement dated October 23, 2002; the licensee's letter dated November 19, 2002; and the staff's letter of November 22, 2002. Documents may be examined, and/or copied for a fee, at the NRC's Public Document Room (PDR), located at One White Flint North, 11555 Rockville Pike (first floor), Rockville, Maryland. Publicly available records will be accessible electronically from the Agencywide Documents Access and Management Systems (ADAMS) Public Electronic Reading Room on the internet at the NRC Web site, <http://www.nrc.gov/reading-rm/adams/html>. Persons who do not have access to ADAMS or who encounter problems in accessing the documents located in ADAMS, should contact the NRC PDR Reference staff by telephone at 1-800-397-4209, or 301-415-4737 or by email to pdr@nrc.gov.

Dated at Rockville, Maryland, this 4th day of December, 2002.

For the Nuclear Regulatory Commission,
Jack Donohew,
Senior Project Manager, Section 2, Project Directorate IV, Division of Licensing Project Management, Office of Nuclear Reactor Regulation.

[FR Doc. 02-31437 Filed 12-12-02; 8:45 am]

BILLING CODE 7590-01-P

NUCLEAR REGULATORY COMMISSION

[Docket Nos. 50-338 and 50-339]

Virginia Electric and Power Co., North Anna Power Station, Units 1 and 2; Notice of Availability of the Final Supplement 7 to the Generic Environmental Impact Statement Regarding License Renewal for the North Anna Power Station, Units 1 and 2

Notice is hereby given that the U.S. Nuclear Regulatory Commission (NRC) has published a final plant-specific Supplement 7 to the Generic Environmental Impact Statement (GEIS), NUREG-1437, regarding the renewal of operating licenses NPF-4 and NPF-7 for the North Anna Power Station, Units 1 and 2, for an additional 20 years of operation. The North Anna Power Station units are operated by Virginia Electric and Power Company (VEPCo). North Anna Power Station is located on the southern shore of Lake Anna, Louisa County, Virginia. Possible alternatives to the proposed action (license renewal) include no action and reasonable alternative methods of power generation.

In Section 9.3 of the report:

Based on (1) the analysis and findings in the Generic Environmental Impact Statement for License Renewal of Nuclear Plants, NUREG-1437; (2) the Environmental Report submitted by VEPCo; (3) consultation with Federal, State, and local agencies; (4) the staff's own independent review; and (5) the staff's consideration of public comments, the recommendation of the staff is that the Commission determine that the adverse environmental impacts of license renewal for North Anna Power Station, Units 1 and 2, are not so great that preserving the option of license renewal for energy planning decision-makers would be unreasonable.

The final Supplement 7 to the GEIS is available electronically for public inspection in the NRC Public Document Room (PDR) located at One White Flint North, 11555 Rockville Pike (first floor), Rockville, Maryland, or from the Publicly Available Records (PARS) component of NRC's Agencywide Documents Access and Management System (ADAMS). ADAMS is accessible from the NRC Web site at <http://www.nrc.gov/> (the Public Electronic Reading Room). Persons who do not have access to ADAMS or who encounter problems in accessing the documents located in ADAMS, should contact the PDR reference staff at 1-800-397-4209, 301-415-4737, or by e-mail to pdr@nrc.gov.

FOR FURTHER INFORMATION, CONTACT: Mr. Andrew J. Kugler, License Renewal and