

In order to avoid an overlap in worker group coverage, the Department is amending the impact dates established for TA-W-74,839. The impact date applicable to workers of the Sample Manufacturing Department is August 19, 2010. The impact date applicable to all other workers of St. Johns Knits, Inc., Irvine, California, is November 3, 2009.

The amended notice applicable to TA-W-75,839 is hereby issued as follows:

All workers of St. John Knits, Inc., Sample Manufacturing Department, Irvine, California, who became totally or partially separated from employment on or after August 19, 2010, through January 31, 2013, all other workers of St. John Knits, Inc., Irvine, California, who became totally or partially separated from employment on or after November 3, 2009, through January 31, 2013, and all workers in the group threatened with total or partial separation from January 31, 2011 through January 31, 2013, are eligible to apply for adjustment assistance under Chapter 2 of Title II of the Trade Act of 1974, as amended.

Signed in Washington, DC, this 8th day of March 2011.

Del Min Amy Chen,

Certifying Officer, Office of Trade Adjustment Assistance.

[FR Doc. 2011-6800 Filed 3-22-11; 8:45 am]

BILLING CODE 4510-FN-P

DEPARTMENT OF LABOR

Employment and Training Administration

[TA-W-70,994]

Hach Company a Subsidiary of Danaher Including On-Site Leased Workers From Express Employment Professionals, Grants Pass, OR; Amended Certification Regarding Eligibility To Apply for Worker Adjustment Assistance

In accordance with Section 223 of the Trade Act of 1974, as amended ("Act"), 19 U.S.C. 2273, the Department of Labor issued a Certification of Eligibility to Apply for Worker Adjustment Assistance on January 20, 2010, applicable to workers of Hach Company, a subsidiary of Danaher, Grants Pass, Oregon. The workers produce devices used to test air and water quality.

The notice was published in the **Federal Register** on March 5, 2010 (75 FR 10320).

At the request of the State agency, the Department reviewed the certification for workers of the subject firm. The company reports that workers leased from Express Employment Professionals were employed on-site at the Grants Pass, Oregon location of Hach Company,

a subsidiary of Danaher. The Department has determined that these workers were sufficiently under the control of Hach Company, subsidiary of Danaher to be considered leased workers.

Based on these findings, the Department is amending this certification to include workers leased from Express Employment Professionals working on-site at the Grants Pass, Oregon location of Hach Company, a subsidiary of Danaher.

The amended notice applicable to TA-W-70,994 is hereby issued as follows:

All workers of Hach Company, a subsidiary of Danaher, including on-site leased workers from Express Employment Professionals, Grants Pass, Oregon, who became totally or partially separated from employment on or after June 4, 2008, through January 20, 2012, and all workers in the group threatened with total or partial separation from employment on the date of certification through two years from the date of certification, are eligible to apply for adjustment assistance under Chapter 2 of Title II of the Trade Act of 1974, as amended.

Signed in Washington, DC, this 15th day of March, 2011.

Michael W. Jaffe,

Certifying Officer, Office of Trade Adjustment Assistance.

[FR Doc. 2011-6806 Filed 3-22-11; 8:45 am]

BILLING CODE 4510-FN-P

DEPARTMENT OF LABOR

Employment and Training Administration

Notice of Determinations Regarding Eligibility To Apply for Worker Adjustment Assistance

In accordance with Section 223 of the Trade Act of 1974, as amended (19 U.S.C. 2273) the Department of Labor herein presents summaries of determinations regarding eligibility to apply for trade adjustment assistance for workers by (TA-W) number issued during the period of *March 7, 2011 through March 11, 2011*.

In order for an affirmative determination to be made for workers of a primary firm and a certification issued regarding eligibility to apply for worker adjustment assistance, each of the group eligibility requirements of Section 222(a) of the Act must be met.

I. Under Section 222(a)(2)(A), the following must be satisfied:

(1) A significant number or proportion of the workers in such workers' firm have become totally or partially separated, or are threatened to become totally or partially separated;

(2) The sales or production, or both, of such firm have decreased absolutely; and

(3) One of the following must be satisfied:

(A) Imports of articles or services like or directly competitive with articles produced or services supplied by such firm have increased;

(B) Imports of articles like or directly competitive with articles into which one or more component parts produced by such firm are directly incorporated, have increased;

(C) Imports of articles directly incorporating one or more component parts produced outside the United States that are like or directly competitive with imports of articles incorporating one or more component parts produced by such firm have increased;

(D) Imports of articles like or directly competitive with articles which are produced directly using services supplied by such firm, have increased; and

(4) The increase in imports contributed importantly to such workers' separation or threat of separation and to the decline in the sales or production of such firm; or

II. Section 222(a)(2)(B) all of the following must be satisfied:

(1) A significant number or proportion of the workers in such workers' firm have become totally or partially separated, or are threatened to become totally or partially separated;

(2) One of the following must be satisfied:

(A) There has been a shift by the workers' firm to a foreign country in the production of articles or supply of services like or directly competitive with those produced/supplied by the workers' firm;

(B) There has been an acquisition from a foreign country by the workers' firm of articles/services that are like or directly competitive with those produced/supplied by the workers' firm; and

(3) The shift/acquisition contributed importantly to the workers' separation or threat of separation.

In order for an affirmative determination to be made for adversely affected workers in public agencies and a certification issued regarding eligibility to apply for worker adjustment assistance, each of the group eligibility requirements of Section 222(b) of the Act must be met.

(1) A significant number or proportion of the workers in the public agency have become totally or partially separated, or are threatened to become totally or partially separated;