Dated: September 1, 1999.

Joseph W. Beaudin,

Chief Cadastral Surveyor.

[FR Doc. 99–24104 Filed 9–15–99; 8:45 am]

BILLING CODE 4310-GJ-M

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[ES-960-1420-00, ES-50497, Group 181, Minnesota]

Notice of Filing of Plat of Survey; Minnesota

The plat of the survey of an island in Mud Lake, Township 31 North, Range 20 West, 4th Principal Meridian, Minnesota, will be officially filed in Eastern States, Springfield, Virginia at 7:30 a.m., on October 19, 1999.

The survey was requested by Mr. Timothy J. Dwyer, Attorney and Counselor at Law, on behalf of Kelley Land and Cattle Company.

All inquiries or protests concerning the technical aspects of the survey must be sent to the Chief Cadastral Surveyor, Eastern States, Bureau of Land Management, 7450 Boston Boulevard, Springfield, Virginia 22153, prior to 7:30 a.m., October 19, 1999.

Copies of the plat will be made available upon request and prepayment of the appropriate fee.

Dated: September 1, 1999.

Joseph W. Beaudin,

Chief Cadastral Surveyor.

[FR Doc. 99–24105 Filed 9–15–99; 8:45 am] BILLING CODE 4310–CJ–M

DEPARTMENT OF JUSTICE

National Institute of Corrections

Advisory Board Meeting

TIME AND DATE: 9:00 a.m. to 5:00 p.m. on Monday, November 1, 1999 and 9:00 a.m. to 12 noon on Tuesday, November 2, 1999.

PLACE: Wyndham—Washington, D.C. Hotel, 1400 M Street, NW, Washington, DC 20005.

STATUS: Open.

MATTERS TO BE CONSIDERED: Updates on Strategic Planning and Interstate Compact Activities; Discussions of Mentally Ill in Jails and Prisons and Policy Regarding Private Organizations and NIC Services; and Program Division Reports. CONTACT PERSON FOR MORE INFORMATION: Larry Solomon, Deputy Director, (202) 307–3106, ext. 155.

Morris L. Thigpen,

Director.

[FR Doc. 99–24106 Filed 9–15–99; 8:45 am] BILLING CODE 4410–36–M

DEPARTMENT OF LABOR

Office of the Secretary

Submission for OMB Review; Comment Request

September 9, 1999.

The Department of Labor (DOL) has submitted the following public information collection requests (ICRs) to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995 (Pub. L. 104–13, 44 U.S.C. Chapter 35). A copy of each individual ICR, with applicable supporting documentation, may be obtained by calling the Department of Labor, Departmental Clearance Officer, Ira Mills ({202} 219–5096 ext. 143) or by E-Mail to Mills-Ira@dol.gov.

Comments should be sent to Office of Information and Regulatory Affairs, Attn: OMB Desk Officer for BLS, DM, ESA, ETA, MSHA, OSHA, PWBA, or VETS, Office of Management and Budget, Room 10235, Washington, DC 20503 ({202} 395–7316), on or by October 18, 1999.

The OMB 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 submission of responses.

Âgency: Bureau of Labor Statistics. *Title:* Mass Layoff Statistics (MLS) Program.

OMB Number: 1220–0090. Frequency: On occasion; Quarterly. Affected Public: Business or other forprofit; Not-for-profit institutions; Farms; Federal Government; State, Local or tribal government.

Number of Respondents: 15,652. Estimated Time Per Respondent: 60 minutes for SESAs and 30 minutes for employers.

Total Burden Hours: 73,570. Total Annualized capital/startup costs: \$0.

Total annual costs (operating/maintaining systems or purchasing services): \$0.

Description: Clause (iii) of section 309(2)(15)(a)(1)(A) of the Workforce Investment Act states that the Secretary of Labor shall oversee the development, maintenance, and continuous improvement of the incidence of, industrial and geographical location of, and number of workers displaced by permanent layoffs and plant closings. The Mass Layoff Statistics (MLS) program use a standardized, automated approach to identify, describe, and track the impact of major job cutbacks. The program utilizes, to the greatest degree possible, existing Unemployment Insurance (UI) records and computerized data files, supplemented by direct employer contact.

Ira L. Mills,

Department Clearance Officer. [FR Doc. 99–24173 Filed 9–15–99; 8:45 am] BILLING CODE 4510–24-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 Steerring Subcommittee of the Labor Advisory Committee for Trade Negotiations and Trade Policy.

Date, time and place: September 29, 1999, U.S. Department of Labor, 10:00–12:00 noon, Room S–1011, 200 Constitution Ave., NW, Washington, DC 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 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 10th day of September, 1999.

Andrew James Samet,

Deputy Under Secretary International Affairs. [FR Doc. 99–24174 Filed 9–15–99; 8:45 am] BILLING CODE 4510–28–M

DEPARTMENT OF LABOR

Pension and Water Benefits Administration

Medical Child Support Working Group

AGENCY: Pension and Welfare Benefits Administration, Department of Labor. **ACTION:** Notice of open meeting.

SUMMARY: Pursuant to Section 10(a)(2) of the Federal Advisory Committee Act (FACA), notice is given of the fifth meeting of the Medical Child Support Working Group (MCSWG). The Medical Child Support Working Group was jointly established by the Secretaries of the Department of Labor (DOL) and the Department of Health and Human Services (DHHS) under section 401(a) of the Child Support Performance and Incentive Act of 1998. The purpose of the MCSWG is to identify the impediments to the effective enforcement of medical support by State child support enforcement agencies, and to submit to the Secretaries of DOL and DHHS a report containing recommendations for appropriate measures to address those impediments. **DATES:** The meeting of the MCSWG will be held on Monday, October 4, 1999, and Tuesday, October 5, 1999, from 8:30 a.m. to approximately 6 p.m., and on Wednesday, October 6, 1999 from 8:30 a.m. to approximately noon. ADDRESSES: The meeting will be held in

the Conference Center of the Quality Inn Iwo Jima, 1501 Arlington Boulevard (U.S. Route 50) at Fairfax Drive, Arlington, Virginia 22209, telephone number (703) 524-5000. All interested parties are invited to attend this public meeting. Seating may be limited and will be available on a first-come, firstserve basis. Persons needing special assistance, such as sign language interpretation or other special accommodation, should contact the Executive Director of the Medical Child Support Working Group, Office of Child Support Enforcement at the address listed below.

FOR FURTHER INFORMATION CONTACT: Ms. Samara Weinstein, Executive Director, Medical Child Support Working Group, Office of Child Support Enforcement, Fourth Floor East, 370 L'Enfant Promenade, SW, Washington, DC 20447 (telephone (202) 401–6953; fax (202)

401-5559; e-mail:

sweinstein@acf.dhhs.gov). These are not toll-free numbers. The date, location and time for subsequent MCSWG meetings will be announced in advance in the **Federal Register**.

supplementary information: Pursuant to Section 10(a)(2) of the Federal Advisory Committee Act, as amended (5 U.S.C. Appendix 2)) (FACA), notice is given of a meeting of the Medical Child Support Working Group (MCSWG). The Medical Child Support Working Group was jointly established by the Secretaries of the Department of Labor (DOL) and the Department of Health and Human Services (DHHS) under section 401(a) of the Child Support Performance and Incentive Act of 1998 (P.L. 105–200).

The purpose of the MCSWG is to identify the impediments to the effective enforcement of medical support by State child support enforcement agencies, and to submit to the Secretaries of DOL and DHHS a report containing recommendations for appropriate measures to address those impediments. This report will include: (1) Recommendations based on assessments of the form and content of the National Medical Support Notice, as issued under interim regulations; (2) appropriate measures that establish the priority of withholding of child support obligations, medical support obligations, arrerages in such obligations, and in the case of a medical support obligation, the employee's portion of any health care coverage premium, by such State agencies in light of the restrictions on garnishment provided under title III of the Consumer Credit Protection Act (15 U.S.C. 1671-1677); (3) appropriate procedures for coordinating the provision, enforcement, and transition of health care coverage under the State programs for child support, Medicaid and the Child Health Insurance Program; (4) appropriate measures to improve the availability of alternate types of medical support that are aside from health care coverage offered through the noncustodial parent's health plan, and unrelated to the noncustodial parent's employer, including measures that establish a noncustodial parent's responsibility to share the cost of premiums, co-payments, deductibles, or payments for services not covered under a child's existing health coverage; (5) recommendations on whether reasonable cost should remain a consideration under section 452(f) of the Social Security Act; and (6) appropriate measures for eliminating any other impediments to the effective

enforcement of medical support orders that the MCSWG deems necessary.

The membership of the MCSWG was jointly appointed by the Secretaries of DOL and DHHS, and includes representatives of: (1) DOL; (2) DHHS; (3) State Child Support Enforcement Directors; (4) State Medicaid Directors; (5) employers, including owners of small businesses and their trade and industry representatives and certified human resource and payroll professionals; (6) plan administrators and plan sponsors of group health plans (as defined in section 607(1) of the **Employee Retirement Income Security** Act of 1974 (29 U.S.C. 1167(1); (7) children potentially eligible for medical support, such as child advocacy organizations; (8) State medical child support organizations; and (9) organizers representing State child support programs.

Agenda

The agenda for this meeting includes a discussion of the issues to be included in the MCSWG's report to the Secretaries containing recommendations for appropriate measures to address the impediments to the effective enforcement of medical child support as listed above. At the May, 1, 1999, meeting the MCSWG formed four (4) subcommittees to discuss barriers, issues, options, and recommendations in the interim between full MCSWG meetings. At this October, 1999, meeting the four subcommittees will present their initial issues and recommendations to the full MCSWG for further discussion and consideration.

Public Participation

Members of the public wishing to present oral statements to the MSCWG should forward their requests to Samara Weinstein, MCSWG Executive Director, as soon as possible and at least four days before the meeting. Such request should be made by telephone, fax machine, or mail, as shown above. Time permitting, the Chairs of the MCSWG will attempt to accommodate all such requests by reserving time for presentations. The order of persons making such presentations will be assigned in the order in which the requests are received. Members of the public are encouraged to limit oral statements to five minutes, but extended written statements may be submitted for the record. Members of the public also may submit written statements for distribution to the MCSWG membership and inclusion in the public record without presenting oral statements. Such written statements should be sent