

Department will determine, and U.S. Customs and Border Protection shall assess, antidumping duties on all appropriate entries of subject merchandise in accordance with the final results of this review. For assessment purpose, we calculated importer (or customer)-specific assessment rates for merchandise subject to this review. Where appropriate, we calculated an *ad valorem* rate for each importer (or customer) by dividing the total dumping margins for reviewed sales to that party by the total entered values associated with those transactions. For duty-assessment rates calculated on this basis, we will direct CBP to assess the resulting *ad valorem* rate against the entered customs values for the subject merchandise. Where appropriate, we calculated a per-unit rate for each importer (or customer) by dividing the total dumping margins for reviewed sales to that party by the total sales quantity associated with those transactions. For duty-assessment rates calculated on this basis, we will direct CBP to assess the resulting per-unit rate against the entered quantity of the subject merchandise. Where an importer (or customer)-specific assessment rate is *de minimis* (*i.e.*, less than 0.50 percent), the Department will instruct CBP to assess that importer (or customer's) entries of subject merchandise without regard to antidumping duties, in accordance with 19 CFR 351.106(c)(2). The Department intends to issue assessment instructions to CBP 15 days after the date of publication of these final results of review.

Cash Deposit Requirements

The following cash-deposit requirements will be effective upon publication of the final results of this administrative review for all shipments

Ltd.; Shantou Red Garden Foodstuff Co., Ltd. and/or Shantou Red Garden Food Processing Co., Ltd.; Shantou Wanya Foods Fty. Co., Ltd. (Branch Factory); Shantou Xinwanya Aquatic Product Ltd.; Shantou Yue Xiang Commercial Trading Co., Ltd.; Shenzhen Pingyue Trading Co., Ltd.; SLK Hardware; Sysgration; Thai Royal Frozen Food Zhanjiang Co., Ltd.; Tianjin Dongjiang Food Co., Ltd.; Tongwei Hainan Aquatic Products Co., Ltd.; Top One Intl.; Wenling Xingdi Aquatic Product; Yangcheng Seahorse Foods; Yangjiang Wanshida Seafood Co., Ltd.; Zhangjiang Bo Bo Go Ocean; Zhanjiang Evergreen Aquatic Products; Zhanjiang Fuchang Aquatic Product Freezing Plant; Zhanjiang Go-harvest Aquatic Products Co., Ltd.; Zhanjiang Haizhou Aquatic Product; Zhanjiang Huibaoye Trading Co., Ltd.; Zhanjiang Jebshin Seafood; Zhanjiang Jinguo Marine Foods Company Limited; Zhanjiang Longwei Aquatic Product; Zhejiang Daishan Baofa Aquatic Products Co., Ltd.; Zhejiang Industrial Group Co., Ltd.; Zhj Jinguo Marine Foods; Zhoushan Corp. for Intl. Economic and Technical Cooperation; Zhoushan Haohai Aquatic Products; Zhoushan Putuo Huafu Sea Products Co., Ltd.; and Zhoushan Qiangren Imp. & Exp.

of the subject merchandise entered, or withdrawn from warehouse, for consumption on or after the publication date, as provided for by section 751(a)(2)(C) of the Act: (1) For the exporters listed above, the cash deposit rate will be established in the final results of this review (except, if the rate is zero or *de minimis*, *i.e.*, less than 0.5 percent, no cash deposit will be required for that company); (2) for previously investigated or reviewed PRC and non-PRC exporters not listed above that have separate rates, the cash deposit rate will continue to be the exporter-specific rate published for the most recent period; (3) for all PRC exporters of subject merchandise which have not been found to be entitled to a separate rate, the cash deposit rate will be the PRC-wide rate of 112.81 percent; and (4) for all non-PRC exporters of subject merchandise which have not received their own rate, the cash deposit rate will be the rate applicable to the PRC exporters that supplied that non-PRC exporter. These deposit requirements, when imposed, shall remain in effect until further notice.

Reimbursement of Duties

This notice also serves as a final reminder to importers of their responsibility under 19 CFR 351.402(f) to file a certificate regarding the reimbursement of antidumping duties prior to liquidation of the relevant entries during this POR. Failure to comply with this requirement could result in the Department's presumption that reimbursement of antidumping duties has occurred and the subsequent assessment of doubled antidumping duties.

Administrative Protective Orders

This notice also serves as a reminder to parties subject to administrative protective orders ("APO") of their responsibility concerning the return or destruction of proprietary information disclosed under APO in accordance with 19 CFR 351.305, which continues to govern business proprietary information in this segment of the proceeding. Timely written notification of the return/destruction of APO materials or conversion to judicial protective order is hereby requested. Failure to comply with the regulations and terms of an APO is a violation which is subject to sanction.

We are issuing and publishing this administrative review and notice in accordance with sections 751(a)(1) and 777(i) of the Act.

Dated: August 12, 2011.

Christian Marsh,

Acting Deputy Assistant Secretary for Import Administration.

Appendix I—Issues & Decision Memorandum

Comment 1: Respondent Selection Methodology

Comment 2: Surrogate Country

Comment 3: Shrimp Larvae

Comment 4: Shrimp Feed

Comment 5: Labor Surrogate Value

Comment 6: North Korean Import Data

Comment 7: Surrogate Financial Ratio Adjustments

Comment 8: Identify Taiwanese Resellers on Custom's Instructions

[FR Doc. 2011-21259 Filed 8-18-11; 8:45 am]

BILLING CODE 3510-DS-P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

Proposed Information Collection; Comment Request; International Dolphin Conservation Program

AGENCY: National Oceanic and Atmospheric Administration (NOAA).

ACTION: Notice.

SUMMARY: The Department of Commerce, as part of its continuing effort to reduce paperwork and respondent burden, invites the general public and other Federal agencies to take this opportunity to comment on proposed and/or continuing information collections, as required by the Paperwork Reduction Act of 1995.

DATES: Written comments must be submitted on or before October 18, 2011.

ADDRESSES: Direct all written comments to Diana Hynek, Departmental Paperwork Clearance Officer, Department of Commerce, Room 6616, 14th and Constitution Avenue, NW., Washington, DC 20230 (or via the Internet at dHynek@doc.gov).

FOR FURTHER INFORMATION CONTACT: Requests for additional information or copies of the information collection instrument and instructions should be directed to Sarah Wilkin, (562) 980-3230 or sarah.wilkin@noaa.gov.

SUPPLEMENTARY INFORMATION:

I. Abstract

National Oceanic and Atmospheric Administration (NOAA) collects information to implement the International Dolphin Conservation Program Act (Act). The Act allows entry of yellowfin tuna into the United States (U.S.), under specific conditions, from

nations in the International Dolphin Conservation Program that would otherwise be under embargo. The Act also allows U.S. fishing vessels to participate in the yellowfin tuna fishery in the eastern tropical Pacific Ocean (ETP) on terms equivalent with the vessels of other nations. NOAA collects information to allow tracking and verification of "dolphin safe" and "non-dolphin safe" tuna products from catch through the U.S. market.

The regulations implementing the Act are at 50 CFR parts 216 and 300. The recordkeeping and reporting requirements at 50 CFR parts 216 and 300 form the basis for this collection of information. This collection includes permit applications, notifications, tuna tracking forms, reports, and certifications that provide information on vessel characteristics and operations in the ETP, the origin of tuna and tuna products, and certain other information necessary to implement the Act.

II. Method of Collection

Paper applications, other paper records, electronic and facsimile reports, and telephone calls are required from participants. Methods of submittal include transmission of paper forms via regular mail and facsimile as well as electronic submission via e-mail or an ETP site (password protected).

III. Data

OMB Control Number: 0648–0387.
Form Number: None.

Type of Review: Regular submission (extension of a current information collection).

Affected Public: Business or other for-profit organizations; individuals or households.

Estimated Number of Respondents: 101.

Estimated Time per Response: 35 minutes for a vessel permit application; 10 minutes for an operator permit application, a notification of vessel arrival or departure, a change in permit operator; a notification of a net modification or a monthly tuna storage removal report; 30 minutes for a request for a waiver to transit the ETP without a permit (and subsequent radio reporting) or for a special report documenting the origin of tuna (if requested by the NOAA Administrator); 10 hours for an experimental fishing operation waiver; 15 minutes for a request for a Dolphin Mortality Limit; 35 minutes for written notification to request active status for a small tuna purse seine vessel; 5 minutes for written notification to request inactive status for a small tuna purse seine vessel or for written notification of the intent to

transfer a tuna purse seine vessel to foreign registry and flag; 60 minutes for a tuna tracking form; 60 minutes for a monthly tuna receiving report.

Estimated Total Annual Burden Hours: 328.

Estimated Total Annual Cost to Public: \$950.

IV. Request for Comments

Comments are invited on: (a) Whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information shall have practical utility; (b) the accuracy of the agency's estimate of the burden (including hours and cost) of the proposed collection of information; (c) ways to enhance the quality, utility, and clarity of the information to be collected; and (d) ways to minimize the burden of the collection of information on respondents, including through the use of automated collection techniques or other forms of information technology.

Comments submitted in response to this notice will be summarized and/or included in the request for OMB approval of this information collection; they also will become a matter of public record.

Dated: August 15, 2011.

Gwellnar Banks,

Management Analyst, Office of the Chief Information Officer.

[FR Doc. 2011–21181 Filed 8–18–11; 8:45 am]

BILLING CODE 3510–22–P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

Proposed Information Collection; Comment Request; Southeast Region Bycatch Reduction Device Certification Family of Forms

AGENCY: National Oceanic and Atmospheric Administration (NOAA).

ACTION: Notice.

SUMMARY: The Department of Commerce, as part of its continuing effort to reduce paperwork and respondent burden, invites the general public and other Federal agencies to take this opportunity to comment on proposed and/or continuing information collections, as required by the Paperwork Reduction Act of 1995.

DATES: Written comments must be submitted on or before October 18, 2011.

ADDRESSES: Direct all written comments to Diana Hynek, Departmental

Paperwork Clearance Officer, Department of Commerce, Room 6616, 14th and Constitution Avenue, NW., Washington, DC 20230 (or via the Internet at dHynek@doc.gov).

FOR FURTHER INFORMATION CONTACT:

Requests for additional information or copies of the information collection instrument and instructions should be directed to Rich Malinowski, (727) 824–5305 or Rich.Malinowski@noaa.gov.

SUPPLEMENTARY INFORMATION:

I. Abstract

National Marine Fisheries Service (NMFS) Southeast Region manages the United States (U.S.) fisheries of the exclusive economic zone (EEZ) off the South Atlantic, Caribbean, and Gulf of Mexico under the Fishery Management Plans (FMP) for each Region. The Regional Fishery Management Councils prepared the FMPs pursuant to the Magnuson-Stevens Fishery Conservation and Management Act. The regulations implementing the FMPs that have reporting requirements are at 50 CFR part 622.

The recordkeeping and reporting requirements at 50 CFR part 622 form the basis for this collection of information. NMFS Southeast Region requests information from the shrimp fishery participants to certify individual Bycatch Reduction Devices (BRDs). This information, upon receipt, results in an increasingly more efficient and accurate database for management and permitting of the fisheries of the EEZ off the South Atlantic, Caribbean, and Gulf of Mexico.

This request is for an extension of a currently approved information collection.

II. Method of Collection

Paper applications, electronic reports, and telephone calls are required from participants, and methods of submittal include Internet, electronic forms, and facsimile transmission of paper forms.

III. Data

OMB Control Number: 0648–0345.

Form Number: None.

Type of Review: Regular submission (extension of a currently approved collection).

Affected Public: Business or other for-profit organizations.

Estimated Number of Respondents: 32.

Estimated Time per Response: Station Sheet BRD Form, Species Characterization Form, Length Frequency Form, Condition and Fate Form, and Trip Report/Cover Sheet, one minute; Independent BRD Test Form, 5 minutes; Vessel Information