

DEPARTMENT OF LABOR**Employment and Training
Administration**

[TA-W-58,095]

**Premier Quilting Corporation, Oxford,
NC; Dismissal of Application for
Reconsideration**

Pursuant to 29 CFR 90.18(C) an application for administrative reconsideration was filed with the Director of the Division of Trade Adjustment Assistance for workers at Premier Quilting Corporation, Oxford, North Carolina. The application did not contain new information supporting a conclusion that the determination was erroneous, and also did not provide a justification for reconsideration of the determination that was based on either mistaken facts or a misinterpretation of facts or of the law. Therefore, dismissal of the application was issued.

TA-W-58,095; Premier Quilting Corporation, Oxford, North Carolina, (February 2, 2006).

Signed at Washington, DC this 3rd day of February 2006.

Linda G. Poole,

*Certifying Officer, Division of Trade
Adjustment Assistance.*

[FR Doc. E6-1913 Filed 2-9-06; 8:45 am]

BILLING CODE 4510-30-P

DEPARTMENT OF LABOR**Employment and Training
Administration**

[TA-W-58,485]

**Rawlings Sporting Goods Company; A
Subsidiary of K2 Inc., Licking,
Missouri; Notice of Affirmative
Determination Regarding Application
for Reconsideration**

By application of January 10, 2006, a petitioner requested administrative reconsideration of the Department of Labor's Notice of Negative Determination Regarding Eligibility to Apply for Worker Adjustment Assistance, applicable to workers of the subject firm. The Department's negative determination was issued on December 27, 2005. The Notice of determination published in the **Federal Register** on January 17, 2006 (71 FR 2568).

The request for reconsideration alleged that the subject worker group supports production at an affiliated facility and that production is shifting from that facility to a foreign facility. Rawlings Sporting Goods Co., Inc., Licking, Missouri was previously

certified for Trade Adjustment Assistance (TAA) under TA-W-50,065 (issued December 16, 2002). The petitioners also allege that those circumstances which supported the previous certification still exist and infer that they should be used to support certification in the immediate petition.

The Department carefully reviewed the petitioner's request for reconsideration and has determined that the Department will conduct further investigation based on new information provided by the petitioner and the company official.

Conclusion

After careful review of the application, I conclude that the claim is of sufficient weight to justify reconsideration of the Department of Labor's prior decision. The application is, therefore, granted.

Signed at Washington, DC, this 2nd day of February 2006.

Elliott S. Kushner,

*Certifying Officer, Division of Trade
Adjustment Assistance.*

[FR Doc. E6-1915 Filed 2-9-06; 8:45 am]

BILLING CODE 4510-30-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 (TA-W) number and alternative trade adjustment assistance (ATAA) by (TA-W) number issued during the periods of January 2006.

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

I. Section (a)(2)(A) all of the following must be satisfied:

A. A significant number or proportion of the workers in such workers' firm, or an appropriate subdivision of the firm, have become totally or partially separated, or are threatened to become totally or partially separated;

B. The sales or production, or both, of such firm or subdivision have decreased absolutely; and

C. Increased imports of articles like or directly competitive with articles produced by such firm or subdivision have contributed importantly to such workers' separation or threat of separation and to the decline in sales or production of such firm or subdivision; or

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

A. A significant number or proportion of the workers in such workers' firm, or an appropriate subdivision of the firm, have become totally or partially separated, or are threatened to become totally or partially separated;

B. There has been a shift in production by such workers' firm or subdivision to a foreign county of articles like or directly competitive with articles which are produced by such firm or subdivision; and

C. One of the following must be satisfied:

1. The country to which the workers' firm has shifted production of the articles is a party to a free trade agreement with the United States;

2. The country to which the workers' firm has shifted production of the articles to a beneficiary country under the Andean Trade Preference Act, African Growth and Opportunity Act, or the Caribbean Basin Economic Recovery Act; or

3. There has been or is likely to be an increase in imports of articles that are like or directly competitive with articles which are or were produced by such firm or subdivision.

Also, in order for an affirmative determination to be made and a certification of eligibility to apply for worker adjustment assistance as an adversely affected secondary group to be issued, each of the group eligibility requirements of section 222(b) of the Act must be met.

(1) Significant number or proportion of the workers in the workers' firm or an appropriate subdivision of the firm have become totally or partially separated, or are threatened to become totally or partially separated;

(2) The workers' firm (or subdivision) is a supplier or downstream producer to a firm (or subdivision) that employed a group of workers who received a certification of eligibility to apply for trade adjustment assistance benefits and such supply or production is related to the article that was the basis for such certification; and

(3) Either—

(A) The workers' firm is a supplier and the component parts it supplied for