

docket (EDIS-ON-LINE) at <http://dockets.usitc.gov/eol/public>. Hearing-impaired persons are advised that information on this matter can be obtained by contacting the Commission's TDD terminal on 202-205-1810.

SUPPLEMENTARY INFORMATION: The Commission instituted this investigation on September 14, 2001, based on a complaint filed by Funai. 66 FR 47927 (2001). The notice of investigation named as respondents: Orion Electric Co., Ltd., of Fukui, Japan; Orion America, Inc., of Paramus, NJ, and Orion Sales, Inc., of Princeton, IN (collectively, "respondents"). *Id.* The complaint, as supplemented, alleges violations of section 337 of the Tariff Act of 1930 in the importation into the United States, sale for importation, and sale within the United States after importation of certain video cassette devices and television/video cassette combination devices by reason of infringement of claims 1-3, 5, 7, and 9 of U.S. Letters Patent 5,594,510; claims 1 and 5 of U.S. Letters Patent 5,815,218; claims 1-5 of U.S. Letters Patent 5,987,209; and claims 1-4 of U.S. Letters Patent 6,021,018. *Id.*

On November 27, 2001, complainant Funai withdrew the complaint and moved to terminate the investigation on the basis of the withdrawal of the complaint. On November 28, 2001, respondents filed a response stating that they did not oppose the motion. On December 7, 2001, the Commission investigative attorney filed a response in support of the motion. On April 10, 2002, the presiding ALJ issued an ID (Order No. 5) granting the motion. No petitions for review of the ID were filed.

The authority for the Commission's determination is contained in section 337 of the Tariff Act of 1930, as amended (19 U.S.C. 1337), and in section 210.42 of the Commission's Rules of Practice and Procedure (19 CFR 210.42).

Issued: April 30, 2002.

By order of the Commission.

Marilyn R. Abbott,

Secretary.

[FR Doc. 02-11042 Filed 5-2-02; 8:45 am]

BILLING CODE 7020-02-P

DEPARTMENT OF JUSTICE

Federal Bureau of Investigation

Meeting of the CJIS Advisory Policy Board

AGENCY: Federal Bureau of Investigation (FBI), Justice.

ACTION: Meeting notice.

SUMMARY: The purpose of this notice is to announce the meeting of the Criminal Justice Information Services (CJIS) Advisory Policy Board (APB). The CJIS APB is responsible for reviewing policy issues, uniform crime reports, and appropriate technical and operational issues related to the programs administered by the FBI's CJIS Division and thereafter, make appropriate recommendations to the FBI Director. The topics to be discussed will include the Justice Consolidated Network; proposed changes to part 20 of Title 28; Code of Federal Regulations; discussion of functions included in the definition of Administration of Criminal Justice and Criminal Justice; secondary dissemination of National Crime Information Center (NCIC) "Hot File"; status of the Joint Task Force on Rap Sheet Standardization; and identity theft. Discussion will also include the status on the National Crime Prevention and Privacy Compact, Immigration and Naturalization Service Alien Initiative, the DOJ Global and Information Sharing Project, and other issues related to the Integrated Automated Fingerprint Identification System, NCIC, Law Enforcement Online, National Instant Criminal Background Check System and Uniform Crime Reporting Programs.

The meeting will be open to the public on a first-come, first-seated basis. Any member of the public wishing to file a written statement concerning the FBI's CJIS Division programs or wishing to address this session should notify the Designated Federal Employee, Mr. Roy G. Weise, at (304) 625-2730, at least 24 hours prior to the start of the session.

The notification should contain the requestor's name, corporate designation, and consumer affiliation or government designation along with a short statement describing the topic to be addressed and the time needed for the presentation. A requestor will ordinarily be allowed no more than 15 minutes to present a topic.

DATES AND TIMES: The Advisory Policy Board will meet in open session from 9 a.m. until 5 p.m. on June 5-6, 2002.

ADDRESSES: The meeting will take place at the Embassy Suites Hotel Chicago Downtown—Lakefront Chicago, Illinois, telephone (312) 836-5900.

FOR FURTHER INFORMATION CONTACT:

Inquiries may be addressed to Mrs. Rebecca S. Durrett, Management Analyst, Advisory Groups Management Unit, Programs Development Section, FBI CJIS Division, Module C3, 1000 Custer Hollow Road, Clarksburg, West Virginia 26306-0149, telephone (304) 625-2617, facsimile (304) 625-5090.

Dated: April 17, 2002.

Roy G. Weise,

Designated Federal Employee, Criminal Justice Information Services Division, Federal Bureau of Investigation.

[FR Doc. 02-11019 Filed 5-2-02; 8:45 am]

BILLING CODE 4410-02-M

DEPARTMENT OF JUSTICE

Immigration and Naturalization Service

[INS No. 2205-02]

Automatic Extension of Employment Authorization for Hondurans and Nicaraguans Under the Temporary Protected Status Program

AGENCY: Immigration and Naturalization Service, Justice.

ACTION: Notice.

SUMMARY: On May 3, 2002, the Immigration and Naturalization Service (Service) published notices in the **Federal Register** extending the designation of Honduras and Nicaragua under the Temporary Protected Status (TPS) program until July 5, 2003. The extension for TPS allows eligible nationals of Honduras and Nicaragua to re-register for TPS and extend employment authorization. The Service is aware that many re-registrants will not receive their new employment authorization documents (EADs) until after their current EADs expire on July 5, 2002. Accordingly, this notice extends, until December 5, 2002, the validity of EADs issued to Honduran or Nicaraguan nationals (or aliens having no nationality who last habitually resided in Honduras or Nicaragua) under the extension of the TPS program.

To be eligible for this automatic extension of employment authorization, an individual must be a national of Honduras or Nicaragua (or an alien having no nationality who last habitually resided in Honduras or Nicaragua) who currently holds an EAD that expires on July 5, 2002, and that was issued in conjunction with the TPS program for Honduras or Nicaragua. This automatic extension is limited to EADs bearing the expiration date of July 5, 2002, and the notation: "A-12" or "C-19" on the face of the card under "Category" for EADs issued on Form I-766; or, "274A.12(A)(12)" or "274A.12(C)(19)" on the face of the card under "Provision of Law" for EADs issued on Form I-688B.

DATES: This notice is effective July 5, 2002.

FOR FURTHER INFORMATION CONTACT:

Emily Crowder Frazelle, Program Analyst, Residence and Status Branch, Office of Adjudications, Immigration and Naturalization Service, Room 3214, 425 I Street, NW., Washington, DC 20536, telephone (202) 514-4754.

SUPPLEMENTARY INFORMATION:**Why Is the Service Automatically Extending the Validity of EADs From July 5, 2002, to December 5, 2002?**

Considering the large number of applications that the Service will receive in the 60-day re-registration period, it is likely that many re-registrants will receive their new EAD after the expiration date of their current EAD. In order to prevent a gap in employment authorization for qualified re-registrants, the Service is extending the validity of applicable EADs to December 5, 2002.

Who Is Eligible To Receive an Automatic Extension of Employment Authorization?

To be eligible for an automatic extension of employment authorization, an individual must be a national of Honduras or Nicaragua (or an alien having no nationality who last habitually resided in Honduras or Nicaragua) who previously applied for and received an EAD under the initial designation for Honduras or Nicaragua, or who later registered under the late initial registration provisions, and who timely re-registered for each subsequent TPS extension. This automatic extension is limited to EADs bearing an expiration date of July 5, 2002, and the notation: "A-12" or "C-19" on the face of the card under "Category" for EADs issued on Form I-766; or "274A.12(A)(12)" or "274A.12(C)(19)" on the face of the card under "Provision of Law" for EADs issued on Form I-688B.

Must Qualified Individuals Apply to the Service for the Automatic Extension of Their TPS-Related EADs?

No, qualified individuals do not have to apply for this automatic employment authorization extension to December 5, 2002. However, qualified individuals must re-register for TPS by July 2, 2002, in order to be eligible for a new EAD that is valid until July 5, 2003.

What Documents May a Qualified Individual Show to His or Her Employer as Proof of Employment Authorization and Identity When Completing the Employment Eligibility Verification Form (Form I-9)?

For completion of the Form I-9 at the time of hire or re-verification, qualified individuals who have received an

extension of employment authorization by virtue of this **Federal Register** notice may present to their employer a TPS-related EAD as proof of valid employment authorization and identity until December 5, 2002. To minimize confusion over this extension at the time of hire or re-verification, qualified individuals may also present to their employer a copy of this **Federal Register** notice regarding the automatic extension of employment authorization to December 5, 2002. In the alternative, any legally acceptable document or combination of documents listed in List A, List B, or List C of the Form I-9 may be presented as proof of identity and employment eligibility, it is the choice of the employee.

How May Employers Determine Which EADs That Have Been Automatically Extended Through December 5, 2002, Are Acceptable for Completion of the Form I-9?

For purposes of verifying identity and employment eligibility or re-verifying employment eligibility on the Form I-9 until December 5, 2002, employers of Honduran or Nicaraguan TPS class members whose employment authorization has been automatically extended by this notice must accept an EAD that contains an expiration date of July 5, 2002, and that bears one of the following notations: "A-12" or "C-19" on the face of the card under "Category" for EADs issued on Form I-766; or, "274A.12(A)(12)" or "274A.12(c)(19)" on the face of the card under "Provision of Law" for EADs issued on Form I-688B. New EADs or extension stickers showing the December 5, 2002 expiration date will not be issued. Employers should not request proof of Honduran or Nicaraguan citizenship. Employers presented with an EAD that this **Federal Register** notice has extended automatically and that appears to be genuine and to relate to the employee should accept the document as a valid "List A" document and should not ask for additional Form I-9 documentation. This action by the Service through this **Federal Register** notice does not affect the right of an employee to present any legally acceptable document as proof of identity and eligibility for employment.

Employers are reminded that the laws prohibiting unfair immigration-related employment practices remain in full force. For questions, employers may call the Service's Office of Business Liaison Employer Hotline at 1-800-357-2099 to speak to a Service representative. Also, employers may call the Office of Special Counsel for Immigration Related Unfair Employment Practices (OSC) Employer

Hotline at 1-800-255-8155. Employees or applicants may call the OSC Employee Hotline at 1-800-255-7688 for information regarding the automatic extension.

Does This Notice Affect Any Other Portion of the Federal Register Notices Extending the TPS Designation for Honduras and Nicaragua Until July 5, 2003?

No, this notice does not affect any other portion of the **Federal Register** notices extending the TPS designation for Honduras and Nicaragua. All other TPS requirements contained in the **Federal Register** notices that extend the TPS designation for Honduras and Nicaragua until July 5, 2003 (see notices for Honduras and Nicaragua, published elsewhere in this issue of the **Federal Register**), are accurate and remain in effect.

Dated: May 1, 2002.

James W. Zigar,

Commissioner, Immigration and Naturalization Service.

[FR Doc. 02-11158 Filed 5-1-02; 2:28 pm]

BILLING CODE 4410-10-M

DEPARTMENT OF JUSTICE**Immigration and Naturalization Service**

[INS No. 2197-02; AG Order No. 2577-2002]

RIN 1115-AE26

Extension of the Designation of Honduras Under the Temporary Protected Status Program

AGENCY: Immigration and Naturalization Service, Justice.

ACTION: Notice.

SUMMARY: The designation of Honduras under the Temporary Protected Status (TPS) Program will expire on July 5, 2002. This notice extends the Attorney General's designation of Honduras for 12 months until July 5, 2003, and sets forth procedures necessary for nationals of Honduras (or aliens having no nationality who last habitually resided in Honduras) with TPS to re-register for the additional 12-month period. Re-registration is available only to persons who registered under the initial Honduras TPS designation, which ended on July 5, 1999, or who registered after that date under the late initial registration provisions, and timely re-registered under each subsequent extension. Nationals of Honduras (or aliens having no nationality who last habitually resided in Honduras) who have not previously applied for TPS