

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: FRFTAAndean@dol.gov. Persons making submissions by e-mail should use the following subject line: "Andean Countries: 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 16th of June 2004.

Martha Newton,

Associate Deputy Under Secretary for International Affairs.

[FR Doc. 04-14166 Filed 6-22-04; 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 Botswana, Lesotho, Namibia, South Africa and Swaziland and Their 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 five member countries of the Southern African Customs Union (Botswana, Lesotho, Namibia, South Africa and Swaziland) and describing the extent to which they have 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. August 9, 2004.

ADDRESSES: Persons submitting comments are strongly advised to make such submissions by electronic mail to the following address: FRFTASACU@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 Southern Africa'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 November 4, 2002, 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 enter into free trade negotiations with the Southern African Customs Union. The notification letters to the Congress can be found on the USTR Web site at <http://www.ustr.gov/releases/2002/11/2002-11-04-SACU-byrd.PDF> and <http://www.ustr.gov/releases/2002/11/2002-11-04-SACU-hastert.PDF>, respectively. At a public hearing conducted on December 16, 2002, the interagency Trade Policy Staff Committee (TPSC) received written comments and oral testimony from the public to assist USTR in formulating positions and proposals with respect to all aspects of the negotiations (67 FR 69295) (Nov. 15, 2002). Negotiations were launched in June 2003.

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, including laws governing exploitative child labor, of the five Southern African countries that are participating in the negotiations and each country's implementation and enforcement of its labor laws and regulations;

2. The situation in these five countries of Southern Africa with respect to core labor standards;

3. Steps taken by the five countries 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 each of these five countries of Southern Africa.

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: FRFTASACU@dol.gov. Persons making submissions by e-mail should use the following subject line: “Southern Africa: 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 in Washington, DC, this 16th of June, 2004.

Martha Newton,

Associate Deputy Under Secretary for International Affairs.

[FR Doc. 04-14167 Filed 6-22-04; 8:45 am]

BILLING CODE 4510-28-P

NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES

National Endowment for the Arts; Combined Arts Advisory Panel

Pursuant to section 10(a)(2) of the Federal Advisory Committee Act (Pub. L. 92-463), as amended, notice is hereby given that six meetings of the Combined Arts Advisory Panel to the National Council on the Arts will be held at the Nancy Hanks Center, 1100 Pennsylvania Avenue, NW., Washington, DC 20506 as follows:

Music: July 19–22, 2004, Room 714 (Access to Artistic Excellence category, Panel A). A portion of this meeting, from 3:30 p.m. to 4:30 p.m. on July 22nd, will be open to the public for policy discussion. The remaining portions of this meeting, from 9 a.m. to 6 p.m. on July 19th, from 8:30 a.m. to 5:30 p.m. on July 20th and July 21st, and from 8:30 a.m. to 3:30 p.m. and 4:30 p.m. to 5 p.m. on July 22nd, will be closed.

Theater/Musical Theater: July 19–23, 2004, Room 730 (Access to Artistic Excellence category, Panel B). A portion of this meeting, from 3 p.m. to 4:30 p.m. on July 22nd, will be open to the public for policy discussion. The remaining portions of this meeting, from 9:30 a.m. to 6:30 p.m. on July 19th–21st, from 9:30 a.m. to 3 p.m. and 4:30 p.m. to 6:30

p.m. on July 22nd, and from 9:30 a.m. to 5 p.m. on July 23rd, will be closed.

Museums: July 20–23, 2004, Room 716 (Access to Artistic Excellence category). This meeting, from 9 a.m. to 5:30 p.m. on July 20th–22nd and from 9 a.m. to 2:30 p.m. on July 23rd, will be closed.

Multidisciplinary: July 26–29, 2004, Room 716 (Access to Artistic Excellence category). A portion of this meeting, from 10 a.m. to 11:15 a.m. on July 29th, will be open to the public for policy discussion. The remaining portions of this meeting, from 9 a.m. to 6 p.m. on July 26th, from 9 a.m. to 5:30 p.m. on July 27th and 28th, and from 9 a.m. to 10 a.m. and 11:15 a.m. to 12:30 p.m. on July 29th, will be closed.

Presenting: July 29–30, 2004, Room 716 (Access to Artistic Excellence category). This meeting, from 1:30 p.m. to 5:30 p.m. on July 29th and from 9 a.m. to 12:30 p.m. on July 30th, will be closed.

Dance: August 9–13, 2004, Room 716 (Access to Artistic Excellence category). This meeting, from 9 a.m. to 6 p.m. on August 9th–12th and from 9 a.m. to 3 p.m. on August 13th, will be closed.

The closed portions of meetings are for the purpose of Panel review, discussion, evaluation, and recommendation on applications for financial assistance under the National Foundation on the Arts and the Humanities Act of 1965, as amended, including information given in confidence to the agency by grant applicants. In accordance with the determination of the Chairman of April 14, 2004, these sessions will be closed to the public pursuant to subsection (c) (6) of 5 U.S.C. 552b.

Any person may observe meetings, or portions thereof, of advisory panels that are open to the public, and if time allows, may be permitted to participate in the panel's discussions at the discretion of the panel chairman.

If you need special accommodations due to a disability, please contact the Office of AccessAbility, National Endowment for the Arts, 1100 Pennsylvania Avenue, NW., Washington, DC 20506, (202) 682-5532, TDY-TDD (202) 682-5496, at least seven (7) days prior to the meeting.

Further information with reference to these meetings can be obtained from Ms. Kathy Plowitz-Worden, Office of Guidelines & Panel Operations, National Endowment for the Arts, Washington, DC 20506, or call (202) 682-5691.