

DEPARTMENT OF JUSTICE**Immigration and Naturalization Service****Agency Information Collection
Activities: Comment Request**

ACTION: Notice of information collection under review; report of complaint.

The Department of Justice, Immigration and Naturalization Service has submitted the following information collection request for review and clearance in accordance with the Paperwork Reduction Act of 1995. The proposed information collection is published to obtain comments from public and affected agencies. Comments are encouraged and will be accepted for "sixty days" until May 16, 2000.

Written comments and suggestions from the public and affected agencies concerning the proposed collection of information should address one or more of the following four points:

(1) 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;

(2) Evaluate the accuracy of the agencies estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used;

(3) Enhance the quality, utility, and clarity of the information to be collected; and

(4) 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 submission of responses.

Overview of this information collection:

(1) *Type of Information Collection:* Extension of a currently approved collection.

(2) *Title of the Form/Collection:* Report of Complaint.

(3) *Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection:* Form I-847. Border Patrol Division, Immigration and Naturalization.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract:* Primary: Individuals or Households. This form is used to establish a record of complaint and to initiate an investigation of misconduct by an officer of the INS.

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* 250 responses at 15 minutes (.25 hours) per response.

(6) *An estimate of the total public burden (in hours) associated with the collection:* 63 annual burden hours.

If you have additional comments, suggestions, or need a copy of the proposed information collection instrument with instructions, or additional information, please contact Richard A. Sloan 202-514-3291, Director, Policy Directives and Instructions Branch, Immigration and Naturalization Service, U.S. Department of Justice, Room 5307, 425 I Street, NW., Washington, DC 20536. Additionally, comments and/or suggestions regarding the item(s) contained in this notice, especially regarding the estimated public burden and associated response time may also be directed to Mr. Richard A. Sloan.

If additional information is required contact: Mr. Robert B. Briggs, Clearance Officer, United States Department of Justice, Information Management and Security Staff, Justice Management Division, Suite 850, Washington Center, 1001 G Street, NW., Washington, DC 20530.

Dated: March 13, 2000.

Richard A. Sloan,

Department Clearance Officer, United States Department of Justice, Immigration and Naturalization Service.

[FR Doc. 00-6664 Filed 3-16-00; 8:45 am]

BILLING CODE 4410-10-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 (P.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: March 29, 2000, 10:00 AM, U.S. Department of Labor, N-4437 B&C, 200 Constitution Ave., NW, Washington, DC 20210.

Purpose: The meeting will include a review and discussion of current issues which influences U.S. trade policy. Potential U.S. negotiating objectives and bargaining positions in current and anticipated trade negotiations will be discussed. Pursuant to 19 U.S.C. 2155(f) 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, DC this 6th day of March 2000.

Andrew James Samet,

Deputy Under Secretary International Affairs.
[FR Doc. 00-6658 Filed 3-16-00; 8:45 am]

BILLING CODE 4510-23-M

DEPARTMENT OF LABOR**Employment and Training
Administration****Notice of Determinations Regarding
Eligibility To Apply for Worker
Adjustment Assistance and NAFTA
Transitional Adjustment Assistance**

In accordance with Section 223 of the Trade Act of 1974, as amended, the Department of Labor herein presents summaries of determinations regarding eligibility to apply for trade adjustment assistance for workers (TA-W) issued during the period of February and March, 2000.

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

(1) That a significant number of proportion of the workers in the workers' firm, or an appropriate subdivision thereof, have become totally or partially separated,

(2) That sales or production, or both, of the firm or subdivision have decreased absolutely, and

(3) That increases of imports of articles like or directly competitive with articles produced by the firm or appropriate subdivision have contributed importantly to the separations, or threat thereof, and to the absolute decline in sales or production.

**Negative Determinations for Worker
Adjustment Assistance**

In each of the following cases the investigation revealed that criterion (3) has not been met. A survey of customers indicated that increased imports did not contribute importantly to worker separations at the firm.

TA-W-36,694; Weathervane Window, Inc., Brighton, MI
TA-W-37-216; AK Steel Corp., Dover Operations, Dover, OH