

reason of LTFV imports of needle bearing wire from Japan. Accordingly, effective February 14, 1997, the Commission instituted antidumping Investigation No. 731-TA-760 (Preliminary).

Notice of the institution of the Commission's investigation and of a public conference to be held in connection therewith was given by posting copies of the notice in the Office of the Secretary, U.S. International Trade Commission, Washington, DC, and by publishing the notice in the **Federal Register** of February 25, 1997 (62 FR 8458). The conference was held in Washington, DC, on March 7, 1997, and all persons who requested the opportunity were permitted to appear in person or by counsel.

The Commission transmitted its determination in this investigation to the Secretary of Commerce on March 28, 1997. The views of the Commission are contained in USITC Publication 3033 (April 1997) entitled "Needle Bearing Wire from Japan: Investigation No. 731-TA-760 (Preliminary)."

Issued: April 2, 1997.

By order of the Commission.

Donna R. Koehnke,
Secretary.

[FR Doc. 97-9180 Filed 4-9-97; 8:45 am]

BILLING CODE 7020-02-P

DEPARTMENT OF JUSTICE

Notice of Lodging of Consent Decree Pursuant to Comprehensive Environmental Response, Compensation and Liability Act (CERCLA)

In accordance with Department of Justice policy and 28 C.F.R. 50.7, notice is hereby given that on March 24, 1997, a proposed Consent Decree in *United States v. Cowles Media Company, et al.*, Civil No. 4-96-958, was lodged in the United States District Court for the District of Minnesota. The Complaint filed by the United States sought to recover costs incurred by the United States pursuant to CERCLA, 42 U.S.C. 9601 *et seq.* The Consent Decree requires Defendant City of Brooklyn Park to reimburse the United States in the amount of \$50,000.

The Department of Justice will receive for a period of thirty (30) days from the date of this publication comments concerning the proposed Consent Decree. Comments should be addressed to the Assistant Attorney General, Environment and Natural Resources Division, U.S. Department of Justice, P.O. Box 7611, Ben Franklin Station,

Washington, D.C. 20044, and should refer to *United States v. Cowles Media Company, et al.*, D.J. Ref. No. 90-11-2-1099.

The proposed Consent Decree may be examined at any of the following offices: (1) The United States Attorney for the District of Minnesota, 234 United States Courthouse, 110 S. 4th Street, Minneapolis, MN 55401 (contact Assistant United States Attorney Friedrich Seikert); (2) the U.S. Environmental Protection Agency, Region 5, 77 West Jackson Boulevard, Chicago, Illinois 60604-3590 (contact Assistant Regional Counsel Dorothy Atermeyer); and at the Consent Decree Library, 1120 G Street, N.W., 4th Floor, Washington, D.C. 20005, 202-624-0892. Copies of the proposed Consent Decree may be obtained in person or by mail from the Consent Decree Library, 1120 G Street, N.W., 4th Floor, Washington, D.C. 20005, telephone (202) 624-0892. For a copy of the Consent Decree please enclose a check in the amount of \$4.50 (25 cents per page reproduction costs) payable to Consent Decree Library.

Joel M. Gross,

Section Chief, Environmental Enforcement Section, Environment and Natural Resources Division.

[FR Doc. 97-9243 Filed 4-9-97; 8:45 am]

BILLING CODE 4410-15-M

DEPARTMENT OF LABOR

Labor Advisory Committee for Trade Negotiations and Trade Policy; Meeting Notice

Pursuant to the provisions of the Federal Advisory Committee Act (Pub. L. 92-463 as amended), notice is hereby given of a meeting of the Steering Subcommittee of the Labor Advisory Committee for Trade Negotiations and Trade Policy.

Date, time and place: April 24, 1997, 11:00 am, U.S. Department of Labor, Room S4215-B, 200 Constitution Ave., NW, Washington, D.C. 20210.

Purpose: The meeting will include a review and discussion of current issues which influence U.S. trade policy. Potential U.S. negotiating objectives and bargaining positions in current and anticipated trade negotiations will be discussed. Pursuant to section 9(B) of the Government in the Sunshine Act, 5 U.S.C. 552b(c)(9)(B) it has been determined that the meeting will be concerned with matters the disclosure of which would seriously compromise the Government's negotiating objectives or bargaining positions. Accordingly, the meeting will be closed to the public.

For further information, contact: Jorge Perez-Lopez, Director, Office of International Economic Affairs Phone: (202) 219-7597.

Signed at Washington, D.C. this 3rd day of April 1997.

Andrew J. Samet,

Acting Deputy Under Secretary, International Affairs.

[FR Doc. 97-9236 Filed 4-9-97; 8:45 am]

BILLING CODE 4510-28-M

DEPARTMENT OF LABOR

Mine Safety and Health Administration

Proposed Information Collection Request Submitted for Public Comment and Recommendations; Petitions for Modification—Pertains to All Mines

ACTION: Notice.

SUMMARY: The Department of Labor, as part of its continuing effort to reduce paperwork and respondent burden conducts a preclearance consultation program to provide the general public and Federal agencies with an opportunity to comment on proposed and/or continuing collections of information in accordance with the Paperwork Reduction Act of 1995 (PRA95) [44 U.S.C. 3506(c)(2)(A)]. This program helps to ensure that requested data can be provided in the desired format, reporting burden (time and financial resources) is minimized, collection instruments are clearly understood, and the impact of collection requirements on respondents can be properly assessed.

Currently, the Mine Safety and Health Administration (MSHA) is soliciting comments concerning the proposed extension of the information collection related to the Petitions for Modification. MSHA is particularly interested in comments which:

- * Evaluate whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility;

- * Evaluate the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

- * Enhance the quality, utility, and clarity of the information to be collected; and

- * Minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, e.g., permitting electronic submissions of responses.