Assistance (TAA) and NAFTA-Transitional Adjustment Assistance (NAFTA-TAA), applicable to workers and former workers of the subject firm. The denial notices applicable to workers of the subject firm located in San Diego, California, were signed on September 16, 1998. The NAFTA-TAA decision was published in the **Federal Register** on September 28, 1998 (63 FR 51606). The TAA decision will be published soon.

Pursuant to 29 CFR 90.18(c) reconsideration may be granted under the following circumstances:

- If it appears on the basis of facts not previously considered that the determination complained of war erroneous;
- (2) if it appears that the determination complained of was based on a mistake in the determination of facts not previously considered; or
- (3) if in the opinion of the Certifying Officer, a misinterpretation of facts or of the law justified reconsideration of the decision.

The denial of TAA and NAFTA-TAA for workers and Matsushita Electric Corporation of America, Matsushita Television Company, San Diego, California was based on the finding that the workers do not produce an article, as required by Section 222 and 250 of the Trade Act of 1974. As stated in the original negative determinations, the workers provide technical and administrative functions and are not affiliated with a facility for which the Department has certified the workers eligible to apply for adjustment assistance. Layoffs were a result of the parent company making a strategic business decision to shift the technical and administrative functions to Mexico. The company did not shift 'production" of items to Mexico from San Diego during the relevant time period. Shifting job functions does not qualify the worker group to be certified under NAFTA-TAA under Section 250.

The petitioners did not provide any new information to indicate that the worker group was involved in the production of televisions or any article with the meaning of Section 222 or 250 of the Trade Act of 1974, as amended.

Conclusion

After review of the application and investigative findings, I conclude that there has been no error or misinterpretation of the law or of the facts which would justify reconsideration of the Department of Labor's prior decisions. Accordingly, the application is denied.

Signed at Washington, D.C. this 6th day of October, 1998.

Grant D. Beale,

Acting Director, Office of Trade Adjustment Assistance.

[FR Doc. 98-28445 Filed 10-22-98; 8:45 am] BILLING CODE 4310-30-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

None

Volume II

Pennsylvania

PA980001 (Feb. 13, 1998) PA980003 (Feb. 13, 1998) PA980017 (Feb. 13, 1998)

PA980018 (Feb. 13, 1998) PA980020 (Feb. 13, 1998)

PA980020 (Feb. 13, 1998) PA980032 (Feb. 13, 1998)

PA980038 (Feb. 13, 1998) PA980051 (Feb. 13, 1998)

PA980062 (Feb. 13, 1998) PA980065 (Feb. 13, 1998)

JUJ46 Feuel	at Register / Vol. 03, No. 2037 Filday, October 2
Volume III	MO980043 (Feb. 13, 1998)
Georgia	MO980048 (Feb. 13, 1998)
GA980022 (Feb. 13, 1998)	MO980049 (Feb. 13, 1998)
GA980073 (Feb. 13, 1998)	MO980050 (Feb. 13, 1998)
GA980086 (Feb. 13, 1998)	MO980051 (Feb. 13, 1998)
GA980087 (Feb. 13, 1998)	MO980052 (Feb. 13, 1998)
GA980088 (Feb. 13, 1998)	MO980054 (Feb. 13, 1998)
Volume IV	MO980055 (Feb. 13, 1998)
	MO980056 (Feb. 13, 1998) MO980057 (Feb. 13, 1998)
Michigan	MO980057 (Feb. 13, 1998)
MI980002 (Feb. 13, 1998)	MO980058 (Feb. 13, 1998)
MI980003 (Feb. 13, 1998)	MO980062 (Feb. 13, 1998)
MI980004 (Feb. 13, 1998)	MO980063 (Feb. 13, 1998)
MI980005 (Feb. 13, 1998) MI980007 (Feb. 13, 1998)	MO980064 (Feb. 13, 1998)
MI980012 (Feb. 13, 1998)	MO980065 (Feb. 13, 1998)
MI980030 (Feb. 13, 1998)	MO980068 (Feb. 13, 1998)
MI980046 (Feb. 13, 1998)	MO980069 (Feb. 13, 1998)
MI980047 (Feb. 13, 1998)	MO980070 (Feb. 13, 1998)
MI980049 (Feb. 13, 1998)	MO980071 (Feb. 13, 1998)
MI980060 (Feb. 13, 1998)	MO980072 (Feb. 13, 1998)
MI980062 (Feb. 13, 1998)	Volume VI
MI980064 (Feb. 13, 1998)	
MI980066 (Feb. 13, 1998)	None
MI980067 (Feb. 13, 1998)	Volume VII
MI980068 (Feb. 13, 1998)	California
MI980069 (Feb. 13, 1998)	CA980001 (Feb. 13, 1998)
MI980070 (Feb. 13, 1998)	CA980002 (Feb. 13, 1998)
MI980071 (Feb. 13, 1998)	CA980004 (Feb. 13, 1998)
MI980072 (Feb. 13, 1998)	CA980009 (Feb. 13, 1998)
MI980073 (Feb. 13, 1998) MI980074 (Feb. 13, 1998)	CA980027 (Feb. 13, 1998)
MI980074 (Feb. 13, 1998)	CA980028 (Feb. 13, 1998)
MI980076 (Feb. 13, 1998)	CA980029 (Feb. 13, 1998)
MI980077 (Feb. 13, 1998)	CA980030 (Feb. 13, 1998)
MI980078 (Feb. 13, 1998)	CA980031 (Feb. 13, 1998)
MI980079 (Feb. 13, 1998)	CA980032 (Feb. 13, 1998)
MI980080 (Feb. 13, 1998)	CA980033 (Feb. 13, 1998)
MI980081 (Feb. 13, 1998)	CA980034 (Feb. 13, 1998)
MI980082 (Feb. 13, 1998)	CA980035 (Feb. 13, 1998)
MI980083 (Feb. 13, 1998)	CA980036 (Feb. 13, 1998) CA980037 (Feb. 13, 1998)
MI980084 (Feb. 13, 1998)	CA980037 (Feb. 13, 1998) CA980038 (Feb. 13, 1998)
Volume V	CA980039 (Feb. 13, 1998)
	CA980040 (Feb. 13, 1998)
Iowa	CA980041 (Feb. 13, 1998)
IA980005 (Feb. 13, 1998)	Hawaii
IA980010 (Feb. 13, 1998)	HI980001 (Feb. 13, 1998)
IA980032 (Feb. 13, 1998)	
IA980041 (Feb. 13, 1998) IA980070 (Feb. 13, 1998)	General Wage Determination
	Publication
IA980071 (Feb. 13, 1998) IA980072 (Feb. 13, 1998)	General wage determinations issued
IA980078 (Feb. 13, 1998)	under the Davis-Bacon and related Acts,
IA980079 (Feb. 13, 1998)	including those noted above, may be
Kansas	found in the Government Printing Office
KS980008 (Feb. 13, 1998)	(GPO) document entitled "General Wage
KS980012 (Feb. 13, 1998)	Determinations Issued Under The Davis-
KS980022 (Feb. 13, 1998)	Bacon and Related Acts." This
Missouri	
MO980001 (Feb. 13, 1998)	publication is available at each of the 50
MO980002 (Feb. 13, 1998)	Regional Government Depository
MO980003 (Feb. 13, 1998)	Libraries and many of the 1,400
MO980005 (Feb. 13, 1998)	Government Depository Libraries across
MO980006 (Feb. 13, 1998)	the country.
MO980007 (Feb. 13, 1998)	The general wage determinations
MO980008 (Feb. 13, 1998)	issued under the Davis-Bacon and
MO980009 (Feb. 13, 1998)	related Acts are available electronically
MO980010 (Feb. 13, 1998)	by subscription to the FedWorld
	D 11 D 10 01 17 1

MO980011 (Feb. 13, 1998)

MO980012 (Feb. 13, 1998)

MO980013 (Feb. 13, 1998)

MO980015 (Feb. 13, 1998)

MO980016 (Feb. 13, 1998)

MO980017 (Feb. 13, 1998)

MO980019 (Feb. 13, 1998) MO980041 (Feb. 13, 1998)

al wage determinations r the Davis-Bacon and 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, D.C. 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, arrange 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, D.C. this 16th day of October 1998.

Margaret J. Washington,

Acting Chief, Branch of Construction Wage Determinations.

[FR Doc. 98-28231 Filed 10-22-98; 8:45 am] BILLING CODE 4510-27-M

LIBRARY OF CONGRESS

Copyright Office

[Docket No. RM 98-6]

Cable Compulsory License: Specialty Station List

AGENCY: Copyright Office, Library of

ACTION: Notice of filings, request for comments.

SUMMARY: The Copyright Office is publishing a list of stations listed in affidavits sent to the Copyright Office in which the owner or licensee of the station attests that the station qualifies as a specialty station in accordance with the Federal Communications Commission's (FCC) definition of specialty station in effect on June 24. 1981. Any party may file with the Copyright Office an objection to an owner's claim of specialty station status. **DATES:** Comments must be received November 23, 1998. The effective date of the annotated list will coincide with the beginning of the accounting period that starts after the publication of the final list in the Federal Register. ADDRESSES: If sent by mail, submit an original and two copies to: David O. Carson, General Counsel, Copyright GC/ I&R, P.O. Box 70400, Southwest Station, Washington, D.C. 20024. If hand delivered, bring the document to: Office of the General Counsel, U.S. Copyright Office, James Madison Memorial

FOR FURTHER INFORMATION CONTACT: David O. Carson, General Counsel, or Tanya M. Sandros, Attorney Advisor,

Building, Room LM-403, First and

Independence Avenue, S.E.,

Washington, D.C. 20559-6000.