

Office of Justice Programs**National Institute of Justice**

[OJP (NIJ) No. 1076]

RIN 1121-ZA31

**National Institute of Justice
Solicitation for an Evaluation of the
Jackson County, Missouri Community-
Backed Anti-Drug Tax (COMBAT)
Initiative****AGENCY:** U.S. Department of Justice,
Office of Justice Programs, National
Institute of Justice.**ACTION:** Announcement of the
availability of the National Institute of
Justice Solicitation "COMBAT Program
Evaluation".**ADDRESSES:** National Institute of Justice,
633 Indiana Avenue, NW., Washington,
DC 20531.**DATES:** The deadline for receipt of
proposals is close of business on June
28, 1996.**FOR FURTHER INFORMATION CONTACT:** Dr.
Pamela K. Lattimore at (202) 307-2961,
National Institute of Justice, 633 Indiana
Avenue, NW., Washington, DC 20531.**SUPPLEMENTARY INFORMATION:** The
following supplementary information is
provided:**Authority.**

This action is authorized under the
Omnibus Crime Control and Safe Streets
Act of 1968, Sections 201-203, as
amended, 42 U.S.C. 3721-3723 (1988).

Background

The National Institute of Justice (NIJ)
is soliciting proposals to conduct an
evaluation of the Jackson County,
Missouri Community-Backed Anti-drug
Tax (COMBAT) initiative, a locally
funded effort designed to fight drugs in
the county through law enforcement,
prosecution, and prevention efforts. It
is funded through a voter-approved
supplement to the County sales tax, to
be used exclusively to support intensive
anti-drug efforts.

The National Institute of Justice
anticipates a single award of up to
\$500,000.

Interested organizations should call
the National Criminal Justice Reference
Service (NCJRS) at 1-800-851-3420 to
obtain a copy of NIJ's "COMBAT
Program Evaluation." (refer to document
no. SL000140). The solicitation is
available electronically via the NCJRS
Bulletin Board, which can be accessed
via Internet. Telnet to ncjrsbbs.ncjrs.org,
or gopher to ncjrs.org:71. For World
Wide Web access, connect to the NCJRS
Justice Information Center at <http://>

www.ncjrs.org. Those without Internet
access can dial the NCJRS Bulletin
Board via modem: dial 301-738-8895.
Set modem at 9600 baud, 8-N-1.

Jeremy Travis, Director,

National Institute of Justice.

[FR Doc. 96-9170 Filed 4-11-96; 8:45 am]

BILLING CODE 4410-18-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, D.C. 20210.

**New General Wage Determination
Decisions**

The number of the decisions added to
the Government Printing Office
document entitled "General Wage
Determination Issued Under the Davis-
Bacon and related Acts" are listed by
Volume and State:

Volume II

Virginia

VA960107 (Apr. 12, 1996)

VA960108 (Apr. 12, 1996)

Volume V

Oklahoma

OK960031 (Apr. 12, 1996)

OK960032 (Apr. 12, 1996)

OK960033 (Apr. 12, 1996)

OK960034 (Apr. 12, 1996)

OK960035 (Apr. 12, 1996)

OK960036 (Apr. 12, 1996)

OK960037 (Apr. 12, 1996)

OK960038 (Apr. 12, 1996)

OK960039 (Apr. 12, 1996)

OK960040 (Apr. 12, 1996)

OK960041 (Apr. 12, 1996)

OK960042 (Apr. 12, 1996)
 OK960043 (Apr. 12, 1996)
 OK960044 (Apr. 12, 1996)
 OK960045 (Apr. 12, 1996)

Volume VI

California

CA960049 (Apr. 12, 1996)
 CA960050 (Apr. 12, 1996)
 CA960051 (Apr. 12, 1996)
 CA960052 (Apr. 12, 1996)
 CA960053 (Apr. 12, 1996)
 CA960054 (Apr. 12, 1996)
 CA960055 (Apr. 12, 1996)
 CA960056 (Apr. 12, 1996)
 CA960057 (Apr. 12, 1996)
 CA960058 (Apr. 12, 1996)
 CA960059 (Apr. 12, 1996)
 CA960060 (Apr. 12, 1996)
 CA960061 (Apr. 12, 1996)
 CA960062 (Apr. 12, 1996)
 CA960063 (Apr. 12, 1996)
 CA960064 (Apr. 12, 1996)
 CA960065 (Apr. 12, 1996)
 CA960066 (Apr. 12, 1996)
 CA960067 (Apr. 12, 1996)
 CA960068 (Apr. 12, 1996)
 CA960069 (Apr. 12, 1996)
 CA960070 (Apr. 12, 1996)
 CA960071 (Apr. 12, 1996)
 CA960072 (Apr. 12, 1996)
 CA960073 (Apr. 12, 1996)
 CA960074 (Apr. 12, 1996)
 CA960075 (Apr. 12, 1996)
 CA960076 (Apr. 12, 1996)
 CA960077 (Apr. 12, 1996)
 CA960078 (Apr. 12, 1996)
 CA960079 (Apr. 12, 1996)
 CA960080 (Apr. 12, 1996)
 CA960081 (Apr. 12, 1996)
 CA960082 (Apr. 12, 1996)
 CA960083 (Apr. 12, 1996)
 CA960084 (Apr. 12, 1996)
 CA960085 (Apr. 12, 1996)
 CA960086 (Apr. 12, 1996)
 CA960087 (Apr. 12, 1996)
 CA960088 (Apr. 12, 1996)
 CA960089 (Apr. 12, 1996)
 CA960090 (Apr. 12, 1996)
 CA960091 (Apr. 12, 1996)
 CA960092 (Apr. 12, 1996)
 CA960093 (Apr. 12, 1996)

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

Connecticut

CT960001 (Mar. 15, 1996)
 CT960003 (Mar. 15, 1996)
 CT960004 (Mar. 15, 1996)
 CT960005 (Mar. 15, 1996)

Massachusetts

MA960003 (Mar. 15, 1996)
 MA960019 (Mar. 15, 1996)

New Jersey

NJ960003 (Mar. 15, 1996)
 NJ960007 (Mar. 15, 1996)
 Rhode Island
 RH960001 (Mar. 15, 1996)

Volume II

Delaware

DE960002 (Mar. 15, 1996)
 DE960005 (Mar. 15, 1996)
 DE960009 (Mar. 15, 1996)

Maryland

MD960056 (Mar. 15, 1996)
 MD960057 (Mar. 15, 1996)

Pennsylvania

PA960006 (Mar. 15, 1996)
 PA960024 (Mar. 15, 1996)
 PA960029 (Mar. 15, 1996)
 PA960033 (Mar. 15, 1996)
 PA960051 (Mar. 15, 1996)
 PA960053 (Mar. 15, 1996)
 PA960065 (Mar. 15, 1996)

Virginia

VA960017 (Mar. 15, 1996)
 VA960063 (Mar. 15, 1996)
 VA960068 (Mar. 15, 1996)
 VA960069 (Mar. 15, 1996)
 VA960080 (Mar. 15, 1996)
 VA960085 (Mar. 15, 1996)

Volume III

Alabama

AL960006 (Mar. 15, 1996)
 AL960008 (Mar. 15, 1996)
 AL960034 (Mar. 15, 1996)
 AL960052 (Mar. 15, 1996)

Florida

FL960001 (Mar. 15, 1996)
 FL960032 (Mar. 15, 1996)
 FL960034 (Mar. 15, 1996)
 FL960100 (Mar. 15, 1996)

Georgia

GA960040 (Mar. 15, 1996)

Volume IV

Illinois

IL960001 (Mar. 15, 1996)
 IL960002 (Mar. 15, 1996)
 IL960003 (Mar. 15, 1996)
 IL960004 (Mar. 15, 1996)
 IL960005 (Mar. 15, 1996)
 IL960006 (Mar. 15, 1996)
 IL960007 (Mar. 15, 1996)
 IL960008 (Mar. 15, 1996)
 IL960009 (Mar. 15, 1996)
 IL960011 (Mar. 15, 1996)
 IL960012 (Mar. 15, 1996)
 IL960013 (Mar. 15, 1996)
 IL960014 (Mar. 15, 1996)
 IL960015 (Mar. 15, 1996)
 IL960016 (Mar. 15, 1996)
 IL960017 (Mar. 15, 1996)
 IL960020 (Mar. 15, 1996)
 IL960021 (Mar. 15, 1996)
 IL960022 (Mar. 15, 1996)
 IL960024 (Mar. 15, 1996)
 IL960026 (Mar. 15, 1996)
 IL960027 (Mar. 15, 1996)
 IL960028 (Mar. 15, 1996)
 IL960029 (Mar. 15, 1996)
 IL960031 (Mar. 15, 1996)
 IL960032 (Mar. 15, 1996)
 IL960033 (Mar. 15, 1996)
 IL960034 (Mar. 15, 1996)
 IL960036 (Mar. 15, 1996)
 IL960037 (Mar. 15, 1996)
 IL960040 (Mar. 15, 1996)

IL960043 (Mar. 15, 1996)
 IL960044 (Mar. 15, 1996)
 IL960045 (Mar. 15, 1996)
 IL960046 (Mar. 15, 1996)
 IL960048 (Mar. 15, 1996)
 IL960049 (Mar. 15, 1996)
 IL960050 (Mar. 15, 1996)
 IL960051 (Mar. 15, 1996)
 IL960055 (Mar. 15, 1996)
 IL960063 (Mar. 15, 1996)
 IL960065 (Mar. 15, 1996)
 IL960066 (Mar. 15, 1996)
 IL960067 (Mar. 15, 1996)
 IL960068 (Mar. 15, 1996)
 IL960069 (Mar. 15, 1996)

Wisconsin

WI960016 (Mar. 15, 1996)

Volume V

Kansas

KS960006 (Mar. 15, 1996)
 KS960012 (Mar. 15, 1996)

Missouri

MO960001 (Mar. 15, 1996)

Oklahoma

OK960003 (Mar. 15, 1996)
 OK960006 (Mar. 15, 1996)
 OK960010 (Mar. 15, 1996)
 OK960012 (Mar. 15, 1996)
 OK960014 (Mar. 15, 1996)
 OK960023 (Mar. 15, 1996)
 OK960024 (Mar. 15, 1996)
 OK960026 (Mar. 15, 1996)
 OK960027 (Mar. 15, 1996)
 OK960028 (Mar. 15, 1996)

Volume VI

California

CA960001 (Mar. 15, 1996)
 CA960002 (Mar. 15, 1996)
 CA960004 (Mar. 15, 1996)
 CA960028 (Mar. 15, 1996)
 CA960029 (Mar. 15, 1996)
 CA960030 (Mar. 15, 1996)
 CA960031 (Mar. 15, 1996)
 CA960032 (Mar. 15, 1996)
 CA960033 (Mar. 15, 1996)
 CA960034 (Mar. 15, 1996)
 CA960035 (Mar. 15, 1996)
 CA960036 (Mar. 15, 1996)
 CA960037 (Mar. 15, 1996)
 CA960038 (Mar. 15, 1996)
 CA960039 (Mar. 15, 1996)
 CA960040 (Mar. 15, 1996)
 CA960041 (Mar. 15, 1996)
 CA960042 (Mar. 15, 1996)
 CA960043 (Mar. 15, 1996)
 CA960044 (Mar. 15, 1996)
 CA960045 (Mar. 15, 1996)
 CA960046 (Mar. 15, 1996)
 CA960047 (Mar. 15, 1996)
 CA960048 (Mar. 15, 1996)

Colorado

CO960002 (Mar. 15, 1996)
 CO960004 (Mar. 15, 1996)
 CO960006 (Mar. 15, 1996)
 CO960007 (Mar. 15, 1996)
 CO960008 (Mar. 15, 1996)
 CO960009 (Mar. 15, 1996)
 CO960010 (Mar. 15, 1996)
 CO960024 (Mar. 15, 1996)
 CO960025 (Mar. 15, 1996)

Washington

WA960004 (Mar. 15, 1996)
 WA960008 (Mar. 15, 1996)

WA960021 (Mar. 15, 1996)
WA960023 (Mar. 15, 1996)

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 FedWorld Bulletin Board System of the National Technical Information Service (NTIS) of the U.S. Department of Commerce at (703) 487-4630.

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 are distributed to subscribers.

Signed at Washington, DC, this 5th day of April 1996.

Philip J. Gloss,
Chief, Branch of Construction Wage
Determinations.

[FR Doc. 96-8886 Filed 4-11-96; 8:45 am]

BILLING CODE 4510-27-M

NATIONAL CREDIT UNION ADMINISTRATION

Information Collection Under Review

April 12, 1996.

The National Credit Union Administration (NCUA) intends to submit the following new public information collection request to the Office of Management and Budget (OMB) for review and clearance under the Paperwork Reduction Act of 1995 (Pub. L. 104-13, 44 U.S.C. Chapter 35). The proposed information collection is published to obtain comments from the public. Public comments are encouraged and will be accepted for 60 days from

the date listed at the top of this page in the Federal Register.

Copies of the information collection request, with applicable supporting documentation, may be obtained by calling the NCUA Clearance Officer, Suzanne Beauchesne, (703-518-6412). Comments and/or suggestions regarding the information collection request should be directed to Ms. Beauchesne, at the National Credit Union Administration, 1775 Duke Street, Alexandria, Virginia 22314-3428; Fax No. (703) 518-6433; E-Mail Address: SUEB@NCUA.GOV within 60 days from the date of this publication in the Federal Register. Comments should also be sent to the OMB Desk Officer at the following address: Mr. Milo Sunderhuf, OMB Reports Management Branch, New Executive Office Building, Room 10202, Washington DC 20530.

National Credit Union Administration

OMB Number: None.

Form Number: None.

Type of Review: New Collection.

Title: Examination Survey.

Description: Sections 106 and 204 of the Federal Credit Union Act, 12 U.S.C. §§ 1754 and 1784, authorize the NCUA to examine federal credit unions (FCU). NCUA examines each FCU at least once a year. The purpose of the information collection is to provide FCUs with an opportunity to give NCUA feedback on its examiners and examination procedures. NCUA would use the information contained in the survey to evaluate and improve the examination process.

Respondents: Federal credit unions.

Estimated Number of Respondents/Recordkeepers: 7,348.

Estimated Burden Hours Per Response: 5 minutes

Frequency of Response: On occasion.

Estimated Total Annual Burden Hours: 612 hours.

Estimated Total Annual Cost: None.

By the National Credit Union Administration Board on April 8, 1996.

Hattie Ulan,

Acting Secretary of the Board.

[FR Doc. 96-9166 Filed 4-11-96; 8:45 am]

BILLING CODE 7535-01-P

NUCLEAR REGULATORY COMMISSION

Commonwealth Edison Company (LaSalle County Station, Unit Nos. 1 and 2)

[Docket Nos. 50-373, 50-374]

Exemption

I

The Commonwealth Edison Company (ComEd, the licensee), is the holder of Facility Operating License Nos. NPF-11 and NPF-18, which authorize operation of the LaSalle County Station, Units 1 and 2 (the facilities). The licenses provide, among other things, that the facilities are subject to all rules, regulations, and orders of the Nuclear Regulatory Commission (the Commission) now or hereafter in effect.

The facilities consist of two boiling water reactors located at the licensee's site in LaSalle County, Illinois.

II

Section 50.54(o) of 10 CFR Part 50 requires that primary reactor containments for water-cooled power reactors meet the leakage rate test requirements in either Option A or B of Appendix J, to 10 CFR Part 50. Appendix J, Option B, "Primary Reactor Containment Leakage Testing for Water-Cooled Power Reactors," contains performance-based requirements, schedules, and acceptance criteria for tests of the leak tight integrity of the primary reactor containment and the systems and components which penetrate the primary containment. The Commission, in its letter dated March 11, 1996, authorized the licensee to adopt Option B of Appendix J for the LaSalle Station. Section III.B of Appendix J, Option B, requires, in part, that leak rate testing must demonstrate that the sum of the leakage rates at accident pressure (P_a) of Type B tests, and pathway leakage rates from Type C tests, is less than the performance criterion (i.e., L_a) with margin, as specified in a plant's Technical Specifications (TSs).

The version of Appendix J in effect at the operating license review stage for the LaSalle Station is now identified as Option A of Appendix J. Both Options A and B of this appendix implicitly require that the measured leakage past the inboard and outboard main steamline isolation valves (MSIVs) be included in the evaluation of the Type B and C tests. This combination of measured leakages is identified as the combined local leak rate test results.

When LaSalle was originally licensed, ComEd requested an exemption from