

and in January–June 1998 compared to January–June 1997.

Conclusion

After careful consideration of the new facts obtained on reopening, it is concluded that increased imports of articles like or directly competitive with jeans produced by the subject firm contributed importantly to the decline in sales and to the total or partial separation of workers of the subject firm. In accordance with the provisions of the Trade Act of 1974, I make the following revised determination:

All workers of Tri Americas, Incorporated, also known as Try America, Incorporated, El Paso, Texas who became totally or partially separated from employment on or after May 27, 1997, are eligible to apply for adjustment assistance under Section 223 of the Trade Act of 1974.

Signed at Washington, D.C. this 28th day of August 1998.

Grant D. Beale,

Acting Director, Office of Trade Adjustment Assistance.

[FR Doc. 98–24480 Filed 9–10–98; 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. 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.

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

Massachusetts

MA980001 (Feb. 13, 1998)
MA980002 (Feb. 13, 1998)
MA980003 (Feb. 13, 1998)
MA980007 (Feb. 13, 1998)
MA980013 (Feb. 13, 1998)
MA980017 (Feb. 13, 1998)
MA980018 (Feb. 13, 1998)
MA980019 (Feb. 13, 1998)
MA980020 (Feb. 13, 1998)
MA980021 (Feb. 13, 1998)

New Jersey

NJ980002 (Feb. 13, 1998)

Rhode Island

RI980001 (Feb. 13, 1998)
RI980002 (Feb. 13, 1998)
RI980006 (Feb. 13, 1998)

Volume II

Maryland

MD980021 (Feb. 13, 1998)

Pennsylvania

PA980001 (Feb. 13, 1998)
PA980002 (Feb. 13, 1998)
PA980003 (Feb. 13, 1998)
PA980004 (Feb. 13, 1998)
PA980007 (Feb. 13, 1998)
PA980009 (Feb. 13, 1998)
PA980011 (Feb. 13, 1998)
PA980017 (Feb. 13, 1998)
PA980018 (Feb. 13, 1998)
PA980019 (Feb. 13, 1998)
PA980020 (Feb. 13, 1998)
PA980027 (Feb. 13, 1998)
PA980029 (Feb. 13, 1998)
PA980035 (Feb. 13, 1998)
PA980038 (Feb. 13, 1998)
PA980042 (Feb. 13, 1998)
PA980052 (Feb. 13, 1998)
PA980054 (Feb. 13, 1998)
PA980060 (Feb. 13, 1998)
PA980063 (Feb. 13, 1998)

Virginia

VA980008 (Feb. 13, 1998)
VA980025 (Feb. 13, 1998)
VA980053 (Feb. 13, 1998)

Volume III

Florida

FL980001 (Feb. 13, 1998)
FL980009 (Feb. 13, 1998)
FL980017 (Feb. 13, 1998)
FL980032 (Feb. 13, 1998)
FL980096 (Feb. 13, 1998)

Volume IV

Illinois

IL980058 (Feb. 13, 1998)

Michigan

MI980076 (Feb. 13, 1998)

Volume V

Arkansas

AR980003 (Feb. 13, 1998)

Kansas

KS980006 (Feb. 13, 1998)
KS980007 (Feb. 13, 1998)
KS980008 (Feb. 13, 1998)

KS980009 (Feb. 13, 1998)
 KS980011 (Feb. 13, 1998)
 KS980012 (Feb. 13, 1998)
 KS980013 (Feb. 13, 1998)
 KS980015 (Feb. 13, 1998)
 KS980018 (Feb. 13, 1998)
 KS980019 (Feb. 13, 1998)
 KS980020 (Feb. 13, 1998)
 KS980021 (Feb. 13, 1998)
 KS980022 (Feb. 13, 1998)
 KS980023 (Feb. 13, 1998)
 KS980025 (Feb. 13, 1998)
 KS980028 (Feb. 13, 1998)
 KS980035 (Feb. 13, 1998)

Missouri

MO980001 (Feb. 13, 1998)
 MO980002 (Feb. 13, 1998)
 MO980003 (Feb. 13, 1998)
 MO980004 (Feb. 13, 1998)
 MO980005 (Feb. 13, 1998)
 MO980006 (Feb. 13, 1998)
 MO980007 (Feb. 13, 1998)
 MO980008 (Feb. 13, 1998)
 MO980009 (Feb. 13, 1998)
 MO980010 (Feb. 13, 1998)
 MO980013 (Feb. 13, 1998)
 MO980014 (Feb. 13, 1998)
 MO980015 (Feb. 13, 1998)
 MO980020 (Feb. 13, 1998)
 MO980041 (Feb. 13, 1998)
 MO980042 (Feb. 13, 1998)
 MO980043 (Feb. 13, 1998)
 MO980047 (Feb. 13, 1998)
 MO980049 (Feb. 13, 1998)
 MO980050 (Feb. 13, 1998)
 MO980051 (Feb. 13, 1998)
 MO980052 (Feb. 13, 1998)
 MO980053 (Feb. 13, 1998)
 MO980054 (Feb. 13, 1998)
 MO980055 (Feb. 13, 1998)
 MO980056 (Feb. 13, 1998)
 MO980057 (Feb. 13, 1998)
 MO980058 (Feb. 13, 1998)
 MO980059 (Feb. 13, 1998)
 MO980060 (Feb. 13, 1998)
 MO980062 (Feb. 13, 1998)
 MO980063 (Feb. 13, 1998)
 MO980064 (Feb. 13, 1998)
 MO980065 (Feb. 13, 1998)
 MO980066 (Feb. 13, 1998)
 MO980067 (Feb. 13, 1998)
 MO980068 (Feb. 13, 1998)
 MO980069 (Feb. 13, 1998)
 MO980070 (Feb. 13, 1998)
 MO980071 (Feb. 13, 1998)
 MO980072 (Feb. 13, 1998)

Texas

TX980014 (Feb. 13, 1998)

Volume VI

Colorado

CO980001 (Feb. 13, 1998)
 CO980002 (Feb. 13, 1998)
 CO980004 (Feb. 13, 1998)
 CO980005 (Feb. 13, 1998)
 CO980006 (Feb. 13, 1998)
 CO980007 (Feb. 13, 1998)
 CO980008 (Feb. 13, 1998)
 CO980009 (Feb. 13, 1998)
 CO980010 (Feb. 13, 1998)
 CO980014 (Feb. 13, 1998)
 CO980018 (Feb. 13, 1998)
 CO980020 (Feb. 13, 1998)
 CO980021 (Feb. 13, 1998)
 CO980023 (Feb. 13, 1998)
 CO980025 (Feb. 13, 1998)

Washington

WA980002 (Feb. 13, 1998)
 WA980004 (Feb. 13, 1998)
 WA980005 (Feb. 13, 1998)
 WA980010 (Feb. 13, 1998)

Wyoming

WY980023 (Feb. 13, 1998)

Volume VII

California

CA980009 (Feb. 13, 1998)

Nevada

NV980001 (Feb. 13, 1998)
 NV980003 (Feb. 13, 1998)
 NV980005 (Feb. 13, 1998)
 NV980007 (Feb. 13, 1998)
 NV980009 (Feb. 13, 1998)

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 1-800-363-2068.

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 seven 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 3rd day of September 1998.

Carl J. Poleskey,

Chief, Branch of Construction Wage Determinations.

[FR Doc. 98-24269 Filed 9-10-98; 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 mandatory safety standards under section 101(c) of the Federal Mine Safety and Health Act of 1977.

1. Clinchfield Coal Co.

[Docket No. M-98-74-C]

Clinchfield Coal Company, PO Box 4000, Lebanon, Virginia 24266 has filed a petition to modify the application of 30 CFR 75-1710-1(a) (canopies or cabs; self-propelled diesel-powered and electric face equipment; installation requirements) to its Cherokee Mine (I.D. No. 44-06846) located in Dickenson County, Virginia. The petitioner proposes to operate Joy 21SC center-driven shuttle cars, S&S 488 scoops, Long Airdox 482 scoops, and Fletcher Roof Ranger bolting machines in mining heights less than 46 inches. The petitioner asserts that application of the standard would result in a diminution of safety to miners.

2. The Kedco, Inc.

[Docket No. M-98-75-C]

The Kedco, Inc., PO Box 232, Justice, West Virginia 24857 has filed a petition to modify the application of 30 CFR 75.503 (permissible electric face equipment; maintenance) to its No. 2 Mine (I.D. No. 46-08019) located in Mingo County, West Virginia. The petitioner proposes to replace a padlock on battery plug connectors with a threaded ring and a spring loaded device on mobile battery-powered machines to prevent the plug connector from accidentally disengaging while under load. The petitioner asserts that application of the standard would result in a diminution of safety to the miners. In addition, the petitioner asserts that the proposed alternative method would provide at least the same measure of protection as would the mandatory standard.

3. Manna Coal Corporation

[Docket No. M-98-76-C]

Manna Coal Corporation, PO Box 1210, Richlands, Virginia 24641 has filed a petition to modify the application of 30 CFR 75.1710-1 (canopies and cabs; self-propelled diesel-powered and electric face equipment; installation requirements) to its Mine No. 1 (I.D. No. 44-04248) located in Buchanan County, Virginia. The petitioner requests a modification of the standard to allow self-propelled