

Council on decisions related to the planning, evaluation, and conduct of injury assessment, restoration, long-term monitoring, and research activities using funds obtained as part of the civil settlement pursuant to the T/V *Exxon Valdez* oil spill of 1989. Public Advisory Committee members will be selected to serve a 24-month term beginning in October 2012.

DATES: All nominations should be received on or before August 3, 2012.

ADDRESSES: Nominations should be sent to Executive Director, *Exxon Valdez* Oil Spill Trustee Council, 441 West 5th Avenue, Suite 500, Anchorage, Alaska 99501-2340 or by email to PAC Nominations, Executive Director, c/o Cherri Womac, cherri.womac@alaska.gov.

FOR FURTHER INFORMATION CONTACT: Douglas Mutter, Designated Federal Officer, Department of the Interior, Office of Environmental Policy and Compliance, 1689 "C" Street, Suite 119, Anchorage, Alaska 99501, 907-271-5011; or Cherri Womac, *Exxon Valdez* Oil Spill Trustee Council, 441 West 5th Avenue, Suite 500, Anchorage, Alaska 99501-2340, 907-278-8012 or 800-478-7745. A copy of the charter for the Public Advisory Committee is available upon request.

SUPPLEMENTARY INFORMATION: The Public Advisory Committee was created by Paragraph V.A.4 of the Memorandum of Agreement and Consent Decree entered into by the United States of America and the State of Alaska on August 27, 1991, and approved by the United States District Court for the District of Alaska in settlement of *United States of America v. State of Alaska*, Civil Action No. A91-081 CV. The Public Advisory Committee was created to advise the Trustee Council on matters relating to decisions on injury assessment, restoration activities or other use of natural resources damage recoveries obtained by the governments.

The Trustee Council consists of representatives of the State of Alaska Attorney General; Commissioner of the Alaska Department of Fish and Game; Commissioner of the Alaska Department of Environmental Conservation; the Secretary of the Interior; the Secretary of Agriculture; and the Administrator of the National Oceanic and Atmospheric Administration, U.S. Department of Commerce. Appointment to the Public Advisory Committee will be made by the Secretary of the Interior with unanimous approval of the Trustees.

The Public Advisory Committee consists of 10 members representing the

public at large and the following special interests: Aquaculturist/mariculturist, commercial fisher, commercial tourism business person, recreation user, conservationist/environmentalist, Native landowner, sport hunter/fisher, subsistence user, and scientist/technologist.

Nominees need to submit the following information to the Trustee Council:

1. Nominee's full legal name;
2. Nominee's email address;
3. Nominee's home mailing address;
4. Nominee's home telephone number;
5. Special interests the nominee represents;
6. A resume or one-page synopsis of the nominee's:
 - a. Date of birth;
 - b. Education;
 - c. Affiliations;
 - d. Knowledge of the region, peoples or principal economic and social activities of the area affected by the T/V *Exxon Valdez* oil spill;
 - d. expertise in public lands and resource management, if any;
 - e. breadth of experience and perspective and length of experience in one or more of the special interests; and
7. Indicate if the person being nominated has been contacted and agrees to consider serving if selected.

Dated: June 4, 2012.

Willie R. Taylor,

Director, Office of Environmental Policy and Compliance.

[FR Doc. 2012-13821 Filed 6-6-12; 8:45 am]

BILLING CODE 4310-RG-P

DEPARTMENT OF THE INTERIOR

Fish and Wildlife Service

**[FWS-R9-WSR-2012-N137;
FVWF941009000007B-XXX-FF09W11000/
FVWF51100900000-XXX-FF09W11000]**

Information Collection Request Sent to the Office of Management and Budget (OMB) for Approval; Wildlife and Sport Fish Grants and Cooperative Agreements

AGENCY: Fish and Wildlife Service, Interior.

ACTION: Notice; request for comments.

SUMMARY: We (U.S. Fish and Wildlife Service) have sent an Information Collection Request (ICR) to OMB for review and approval. We summarize the ICR below and describe the nature of the collection and the estimated burden and cost. This information collection is

scheduled to expire on August 31, 2012. We may not conduct or sponsor and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number. However, under OMB regulations, we may continue to conduct or sponsor this information collection while it is pending at OMB.

DATES: You must submit comments on or before July 9, 2012.

ADDRESSES: Send your comments and suggestions on this information collection to the Desk Officer for the Department of the Interior at OMB-OIRA at (202) 395-5806 (fax) or OIRA_DOCKET@OMB.eop.gov (email). Please provide a copy of your comments to the Service Information Collection Clearance Officer, U.S. Fish and Wildlife Service, MS 2042-PDM, 4401 North Fairfax Drive, Arlington, VA 22203 (mail), or INFOCOL@fws.gov (email). Please include "1018-0109" in the subject line of your comments.

FOR FURTHER INFORMATION CONTACT: To request additional information about this ICR, contact Hope Grey at INFOCOL@fws.gov (email) or 703-358-2482 (telephone). You may review the ICR online at <http://www.reginfo.gov>. Follow the instructions to review Department of the Interior collections under review by OMB.

SUPPLEMENTARY INFORMATION:

OMB Control Number: 1018-0109.

Title: Wildlife and Sport Fish Grants and Cooperative Agreements, 80, 81, 84, 85, and 86.

Service Form Number: None.

Type of Request: Extension of a currently approved collection.

Description of Respondents: States; the Commonwealths of Puerto Rico and the Northern Mariana Islands; the District of Columbia; the territories of Guam, U.S. Virgin Islands, and American Samoa; federally-recognized tribal governments; institutions of higher education; and nongovernmental organizations.

Respondent's Obligation: Required to obtain or retain a benefit.

Frequency of Collection: We require applications annually for new grants. We require amendments on occasion when key elements of a project change. We require quarterly and final performance reports in the National Outreach and Communication Program and annual and final performance reports in the other programs. We may require more frequent reports under the conditions stated at 43 CFR 12.52 and 43 CFR 12.914.

Activity	Number of respondents	Number of responses	Completion time per response (in hours)	Total annual burden hours
Initial Application (project narrative)	200	2,500	40	100,000
Revision of Award Terms (Amendment)	150	1,500	2	3,000
Performance Reports	200	3,500	6	21,000
Totals	550	7,500	124,000

Abstract: The Wildlife and Sport Fish Restoration Program (WSFR), U.S. Fish and Wildlife Service, administers financial assistance programs (see 77 FR 3489, January 24, 2012). We award most financial assistance as grants, but cooperative agreements are possible if the Federal Government will be substantially involved in carrying out the project. You can find a description of most programs in the Catalog of Federal Domestic Assistance.

To apply for financial assistance funds, you must submit an application that describes in substantial detail project locations, benefits, funding, and other characteristics. Materials to assist applicants in formulating project proposals are available on Grants.gov. We use the application to determine:

- Eligibility for the grant.
- Scale of resource values or relative worth of the project.
- Effect of the project on environmental and cultural resources.
- How well the proposed project will meet the purposes of the program's establishing legislation.

Persons or entities receiving grants must submit periodic performance reports that contain information necessary for us to track costs and accomplishments.

Comments: On January 24, 2012, we published in the **Federal Register** (77 FR 3489) a notice of our intent to request that OMB renew approval for this information collection. In that notice, we solicited comments for 60 days, ending on March 26, 2012. We received one comment. The commenter objected to the funding of these grants, but did not address the information collection requirements. We did not make any changes to our requirements.

We again invite comments concerning this information collection on:

- Whether or not the collection of information is necessary, including whether or not the information will have practical utility;
- The accuracy of our estimate of the burden for this collection of information;
- Ways to enhance the quality, utility, and clarity of the information to be collected; and

- Ways to minimize the burden of the collection of information on respondents.

Comments that you submit in response to this notice are a matter of public record. Before including your address, phone number, email address, or other personal identifying information in your comment, you should be aware that your entire comment, including your personal identifying information, may be made publicly available at any time. While you can ask OMB in your comment to withhold your personal identifying information from public review, we cannot guarantee that it will be done.

Dated: May 31, 2012.

Tina A. Campbell,

Chief, Division of Policy and Directives Management, U.S. Fish and Wildlife Service.

[FR Doc. 2012-13792 Filed 6-6-12; 8:45 am]

BILLING CODE 4310-55-P

DEPARTMENT OF THE INTERIOR

Fish and Wildlife Service

**[FWS-R3-ES-2012-N138:
FX3ES1113030000D2-123-FF03E00000]**

Proposed Information Collection; Bald Eagle Post-delisting Monitoring

AGENCY: Fish and Wildlife Service, Interior.

ACTION: Notice; request for comments.

SUMMARY: We (U.S. Fish and Wildlife Service) will ask the Office of Management and Budget (OMB) to approve the information collection (IC) described below. As required by the Paperwork Reduction Act of 1995 and as part of our continuing efforts to reduce paperwork and respondent burden, we invite the general public and other Federal agencies to take this opportunity to comment on this IC. This IC is scheduled to expire on November 30, 2012. We may not conduct or sponsor and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number.

DATES: To ensure that we are able to consider your comments on this IC, we must receive them by August 6, 2012.

ADDRESSES: Send your comments on the IC to the Service Information Collection Clearance Officer, U.S. Fish and Wildlife Service, MS 2042-PDM, 4401 North Fairfax Drive, Arlington, VA 22203 (mail); or INFOCOL@fws.gov (email). Please include "1018-0143" in the subject line of your comments.

FOR FURTHER INFORMATION CONTACT: To request additional information about this IC, contact Hope Grey at INFOCOL@fws.gov (email) or 703-358-2482 (telephone).

SUPPLEMENTARY INFORMATION:

I. Abstract

This information collection implements the requirements of the Endangered Species Act (16 U.S.C. 1531 *et seq.*) (ESA). There are no corresponding Service regulations for the ESA's post-delisting monitoring requirement.

The bald eagle (*Haliaeetus leucocephalus*) in the lower 48 States was removed from the List of Endangered and Threatened Wildlife (delisted) on August 8, 2007 (72 FR 37346, July 9, 2007). Section 4(g) of the ESA requires that all species that are recovered and removed from the List of Endangered and Threatened Wildlife be monitored in cooperation with the States for a period of not less than 5 years. The purpose of this requirement is to detect any failure of a recovered species to sustain itself without the protections of the ESA. We work with relevant Federal, State, and tribal entities, and other species experts to develop plans and procedures for systematically monitoring recovered wildlife and plants after a species is delisted.

The bald eagle has a large geographic distribution that includes a substantial amount of non-Federal land. Although the ESA requires that monitoring of recovered species be conducted for not less than 5 years, the life history of bald eagles is such that it is appropriate to monitor this species for a longer period of time in order to meaningfully evaluate whether or not the bald eagle