

Criminal Apprehension Program
(VICAP) Crime Analysis Report.

The Department of Justice (DOJ), Federal Bureau of Investigation has submitted the following information collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995. The proposed information collection is published to obtain comments from the public and affected agencies. This proposed information collection was previously published in the **Federal Register** Volume 68, Number 128, on page 39971, on July 3, 2003, allowing for a 60 day comment period.

The purpose of this notice is to allow for an additional 30 days for public comment until December 3, 2003. This process is conducted in accordance with 5 CFR 1320.10.

Written comments and/or suggestions regarding the items contained in this notice, especially the estimated public burden and associated response time, should be directed to The Office of Management and Budget, Office of Information and Regulatory Affairs, Attention Department of Justice Desk Officer, Washington, DC 20503. Additionally, comments may be submitted to OMB via facsimile to (202) 395-7285. Written comments and suggestions from the public and affected agencies concerning the proposed collection of information are encouraged. Your comments 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:* Revision of a currently approved collection.

(2) *Title of the Form/Collection:* Violent Criminal Apprehension Program (VICAP) Crime Analysis Report.

(3) *Agency form number, if any, and the applicable component of the Department of Justice sponsoring the collection:* FD-676. Department of Justice, Federal Bureau of Investigation, Violent Criminal Apprehension Program Unit.

(4) *Affected public who will be asked or required to respond, as well as a brief abstract: Primary:* State, Local, or Tribal Government. Brief Abstract: Collects data at crime scenes (e.g., unsolved murders or sexual assaults) for analysis by VICAP staff of the FBI. Law enforcement agencies reporting similar pattern crimes will be provided information to initiate a coordinated multi-agency investigation to expedite identification and apprehension of violent criminal offenders (e.g., serial murderers, serial rapists).

(5) *An estimate of the total number of respondents and the amount of time estimated for an average respondent to respond:* 10,000 respondents at an average of one hour per response.

(6) *An estimate of the annual total public burden (in hours) associated with the collection:* 10,000 total burden hours.

If additional information is required contact: Brenda E. Dyer, Deputy Clearance Officer, United States Department of Justice, Policy and Planning Staff, Justice Management Division, Suite 1600, Patrick Henry Building, 601 D Street, NW., Washington, DC 20530.

Dated: October 28, 2003.

Brenda E. Dyer,

*Deputy Clearance Officer, United States
Department of Justice.*

[FR Doc. 03-27526 Filed 10-31-03; 8:45 am]

BILLING CODE 4410-02-P

DEPARTMENT OF LABOR

Office of the Secretary

**Bureau of International Labor Affairs;
Request for Information Concerning
Labor Rights in Bahrain and Its Laws
Governing Exploitative Child Labor**

AGENCIES: Office of the Secretary, Labor; Office of the United States Trade Representative and Department of State.

ACTION: Request for public comments.

SUMMARY: This notice is a request for comments from the public to assist the Secretary of Labor, the United States Trade Representative, and the Secretary of State in preparing reports regarding labor rights in Bahrain and describing the extent to which it has in effect laws governing exploitative child labor. The Trade Act of 2002 requires reports on these issues and others when the President intends to use trade promotion authority procedures in connection with legislation approving and implementing a trade agreement. The President assigned the functions of preparing reports regarding labor rights and the existence of laws governing exploitative child labor to the Secretary of Labor, in consultation with the Secretary of State and the United States Trade Representative. The Secretary of Labor further assigned these functions to the Secretary of State and the United States Trade Representative, to be carried out by the Secretary of Labor, the Secretary of State and the United States Trade Representative.

DATES: Public comments should be received no later than 5 p.m. December 18, 2003.

ADDRESSES: Persons submitting comments are strongly advised to make such submissions by electronic mail to the following address:

FRFTABahrain@dol.gov. Submissions by facsimile may be sent to: Betsy White, Office of International Economic Affairs, Bureau of International Labor Affairs, U.S. Department of Labor, at (202) 693-4851.

FOR FURTHER INFORMATION CONTACT: For procedural questions regarding the submissions, please contact Betsy White, Office of International Economic Affairs, Bureau of International Labor Affairs, U.S. Department of Labor, at (202) 693-4919, facsimile (202) 693-4851. These are not toll-free numbers. Substantive questions concerning the labor rights report and/or the report on Bahrain's laws governing exploitative child labor should be addressed to Jorge Perez-Lopez, Office of International Economic Affairs, Bureau of International Labor Affairs, U.S. Department of Labor, 200 Constitution Avenue, NW., Washington, DC 20210, telephone (202) 693-4883, facsimile (202) 693-4851.

SUPPLEMENTARY INFORMATION:

I. Background

On August 4, 2003, in accordance with section 2104(a)(1) of the Trade Act of 2002, the United States Trade Representative (USTR) notified the Congress of the President's intent to initiate a free trade agreement with

Bahrain. The notification letters to the Congress can be found on the USTR Web site at <http://www.ustr.gov/new/fta/Bahrain/2003-08-04-notification-house.pdf> and <http://www.ustr.gov/new/fta/Bahrain/2003-08-04-notification-senate.pdf>, respectively. The interagency Trade Policy Staff Committee (TPSC) has invited the public to provide written comments and/or oral testimony at a public hearing to be conducted on November 5, 2003 to assist USTR in formulating positions and proposals with respect to all aspects of the negotiations (68 FR 51164) (Aug. 25, 2003). It is intended that negotiations will be launched in January 2004.

The FTA is part of the President's initiative on the creation of a Middle East Free Trade Area. By moving from unilateral trade preferences to a reciprocal trade agreement, the FTA will seek to eliminate duties and unjustified barriers to trade in both U.S.- and Bahrain-origin goods and also address trade in services, trade in agricultural products, investment, trade-related aspects of intellectual property rights, government procurement, trade-related environmental and labor matters, and other issues. The FTA is expected to contribute to stronger economies, the rule of law, sustainable development, and more accountable institutions of governance, complementing ongoing domestic, bilateral, and multilateral efforts in the region.

The Trade Act of 2002 (Pub. L. 107-210) (the Trade Act) sets forth special procedures (Trade Promotion Authority) for approval and implementation of Agreements subject to meeting conditions and requirements in Division B of the Trade Act, "Bipartisan Trade Promotion Authority." Section 2102(a)-(c) of the Trade Act includes negotiating objectives and a listing of priorities for the President to promote in order to "address and maintain United States competitiveness in the global economy" in pursuing future trade agreements. The President assigned several of the functions in section 2102(c) to the Secretary of Labor. (E.O. 13277). These include the functions set forth in section 2102(c)(8), which requires that the President "in connection with any trade negotiations entered into under this Act, submit to the Committee on Ways and Means of the House of Representatives and the Committee on Finance of the Senate a meaningful labor rights report of the country, or countries, with respect to which the President is negotiating," and the function in section 2102(c)(9), which requires that the President "with respect to any trade agreement which the President seeks to

implement under trade authorities procedures, submit to the Congress a report describing the extent to which the country or countries that are parties to the agreement have in effect laws governing exploitative child labor."

II. Information Sought

Interested parties are invited to submit written information as specified below to be taken into account in drafting the required reports. Materials submitted should be confined to the specific topics of the reports. In particular, agencies are seeking written submissions on the following topics:

1. Labor laws of Bahrain, including laws governing exploitative child labor, and that country's implementation and enforcement of its labor laws and regulations;
2. The situation in Bahrain with respect to core labor standards;
3. Steps taken by Bahrain to comply with International Labor Organization Convention No. 182 on the worst forms of child labor; and
4. The nature and extent, if any, of exploitative child labor in Bahrain.

Section 2113(6) of the Trade Act defines "core labor standards" as:

- (A) The right of association;
- (B) The right to organize and bargain collectively;
- (C) A prohibition on the use of any form of forced or compulsory labor;
- (D) A minimum age for the employment of children; and
- (E) Acceptable conditions of work with respect to minimum wages, hours of work, and occupational safety and health.

III. Requirements for Submissions

This document is a request for facts or opinions submitted in response to a general solicitation of comments from the public. To ensure prompt and full consideration of submissions, we strongly recommend that interested persons submit comments by electronic mail to the following e-mail address: FRFTABahrain@dol.gov. Persons making submissions by e-mail should use the following subject line: "Bahrain: Labor Rights and Child Labor Reports." Documents should be submitted in WordPerfect, MSWord, or text (.TXT) format. Supporting documentation submitted as spreadsheets is acceptable in Quattro Pro or Excel format. Persons who make submissions by e-mail should not provide separate cover letters; information that might appear in a cover letter should be included in the submission itself. Similarly, to the extent possible, any attachments to the submission should be included in the same file as the submission itself, and

not as separate files. Written comments will be placed in a file open to public inspection at the Department of Labor, Room S-5317, 200 Constitution Avenue, NW., Washington, DC 20210, and in the USTR Reading Room in Room 3 of the annex of the Office of the USTR, 1724 F Street, NW, Washington, DC 20508. An appointment to review the file at the Department of Labor may be made by contacting Betsy White at (202) 693-4919. An appointment to review the file at USTR may be made by calling (202) 395-6186. The USTR Reading Room is generally open to the public from 10 a.m.-12 noon and 1-4 p.m., Monday through Friday. Appointments must be scheduled at least 48 hours in advance.

Signed at Washington, DC, this 27th day of October 2003.

Arnold Levine,

Deputy Under Secretary for International Affairs.

[FR Doc. 03-27568 Filed 10-31-03; 8:45 am]

BILLING CODE 4510-28-P

DEPARTMENT OF LABOR

Office of the Secretary

Bureau of International Labor Affairs; Request for Information Concerning Labor Rights in the Dominican Republic and Its Laws Governing Exploitative Child Labor

AGENCIES: Office of the Secretary, Labor; Office of the United States Trade Representative and Department of State.

ACTION: Request for comments from the public.

SUMMARY: This notice is a request for comments from the public to assist the Secretary of Labor, the United States Trade Representative, and the Secretary of State in preparing reports regarding labor rights in the Dominican Republic and describing the extent to which it has in effect laws governing exploitative child labor. The Trade Act of 2002 requires reports on these issues and others when the President intends to use trade promotion authority procedures in connection with legislation approving and implementing a trade agreement. The President assigned the functions of preparing reports regarding labor rights and the existence of laws governing exploitative child labor to the Secretary of Labor, in consultation with the Secretary of State and the United States Trade Representative. The Secretary of Labor further assigned these functions to the Secretary of State and the United States Trade Representative, to be carried out by the Secretary of Labor, the Secretary