

check box responses, numeric responses and open-ended questions. All grantees receiving MAI funds from HAB will be required to identify organizations

funded to provide services with MAI dollars, using the specified MAI Report Form.

The estimated annual burden is as follows:

Form	Estimated number of respondents	Responses per respondent	Hours per response	Total burden hours
MAI Report Grantee Form	365	2	18	13,140

Send comments to Susan G. Queen, Ph.D., HRSA Reports Clearance Officer, Room 14-45, Parklawn Building, 5600 Fishers Lane, Rockville, MD 20857. Written comments should be received within 60 days of this notice.

Dated: September 3, 2004.

Tina M. Cheatham,

Director, Division of Policy Review and Coordination.

[FR Doc. 04-20501 Filed 9-9-04; 8:45 am]

BILLING CODE 4165-15-P

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

[Docket No. FR-4903-N-73]

Notice of Submission of Proposed Information Collection to OMB; Computation of Payments in Lieu of Taxes

AGENCY: Office of the Chief Information Officer.

ACTION: Notice.

SUMMARY: The proposed information collection requirement described below has been submitted to the Office of Management and Budget (OMB) for review, as required by the Paperwork Reduction Act. The Department is soliciting public comments on the subject proposal.

This request is for reinstatement of a collection of information for which approval has expired.

DATES: Comments due date: October 12, 2004.

ADDRESSES: Interested persons are invited to submit comments regarding this proposal. Comments should refer to the proposal by name and/or OMB approval Number (2577-0072) and should be sent to: HUD Desk Officer, Office of Management and Budget, New Executive Office Building, Washington, DC 20503; fax: (202) 395-6974.

FOR FURTHER INFORMATION CONTACT:

Wayne Eddins, Reports Management Officer, AYO, Department of Housing and Urban Development, 451 Seventh Street, SW., Washington, DC 20410; e-mail Wayne.Eddins@HUD.gov; telephone (202) 708-2374. This is not a toll-free number. Copies of available documents submitted to OMB may be obtained from Mr. Eddins and at HUD's Web site at <http://www5.hud.gov:63001/po/i/icbts/collectionsearch.cfm>.

SUPPLEMENTARY INFORMATION: This Notice informs the public that the U.S. Department of Housing and Urban Development (HUD) has submitted to OMB, for emergency processing, a survey instrument to obtain information from faith-based and community organizations on their likelihood and success at applying for various funding programs. This Notice is soliciting comments from members of the public and affecting agencies concerning the proposed collection of information to: (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 agency's estimate of the burden of the proposed collection of information; (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 collection techniques or other forms of information technology, e.g., permitting electronic submission of responses.

This Notice Also Lists the Following Information

Title of Proposal: Computation of Payments In Lieu of Taxes.

OMB Approval Number: 2577-0072.

Form Numbers: 52267.

Description of the Need for the Information and Its Proposed Use:

The collection captures specific financial data detailing the allowed payments in lieu of taxes to local governments in accordance with regulatory requirements. HUD collects information on the estimated property taxes that a public housing property would pay to local government if it were a taxable property. Local tax rates, property values, rent and utility costs are collected as components of the PILOT calculation in a formula to determine a public housing operating subsidy.

Frequency of Submission: Annually.

Reporting Burden:

Number of burden respondents	Annual responses	x	Av. hrs per burden response	=	Hours
3,135	3,135	0.4	1,254

Total Estimated Burden Hours: 1,254.

Status: Reinstatement, with change, of previously approved collection for which approval has expired.

Authority: Section 3507 of the Paperwork Reduction Act of 1995, 44 U.S.C. 35, as amended.

Dated: September 3, 2004.

Wayne Eddins,

Departmental Reports Management Officer, Office of the Chief Information Officer.

[FR Doc. E4-2153 Filed 9-9-04; 8:45 am]

BILLING CODE 4210-27-P

DEPARTMENT OF THE INTERIOR

Fish and Wildlife Service

Revised Recovery Plan for the Paiute Cutthroat Trout (*Oncorhynchus clarki seleniris*)

AGENCY: Fish and Wildlife Service, Interior.

ACTION: Notice of document availability.

SUMMARY: The U.S. Fish and Wildlife Service (we) announces the availability of the Revised Recovery Plan for the Paiute Cutthroat Trout (*Oncorhynchus clarki seleniris*). This recovery plan includes specific recovery criteria and measures to be taken in order to recover and delist the Paiute cutthroat trout.

ADDRESSES: Copies of this revised recovery plan are available by request from: U.S. Fish and Wildlife Service, Nevada Fish and Wildlife Office, 1340 Financial Boulevard, Suite 234, Reno, Nevada (telephone: 775-861-6300). An electronic copy of the revised recovery plan is also available at: <http://endangered.fws.gov/recovery/index.html#plans>.

FOR FURTHER INFORMATION CONTACT: Chad Mellison, Fish and Wildlife Biologist, at the above Reno address.

SUPPLEMENTARY INFORMATION:

Background

Recovery of endangered or threatened animals and plants is a primary goal of our endangered species program and the Endangered Species Act (Act) (16 U.S.C. 1531 *et seq.*). Recovery means improvement of the status of listed species to the point at which listing is no longer appropriate under the criteria set out in section 4(a)(1) of the Act. Recovery plans describe actions considered necessary for the conservation of the species, establish criteria for downlisting or delisting listed species, and estimate time and cost for implementing the measures needed for recovery.

The Act requires the development of recovery plans for listed species unless such a plan would not promote the conservation of a particular species. Section 4(f) of the Act requires that public notice and an opportunity for public review and comment be provided during recovery plan development. The Draft Revised Recovery Plan for the Paiute Cutthroat Trout was available for public comment from January 26, 2004, through March 26, 2004 (69 FR 3598). Information presented during the public comment period has been considered in the preparation of this final revised recovery plan, and is summarized in an appendix to the recovery plan. We will forward substantive comments regarding recovery plan implementation to appropriate Federal or other entities so that they can take these comments into account during the course of implementing recovery actions.

The Paiute cutthroat trout is native to the Silver King Creek in the East Fork Carson River drainage of Humboldt-

Toiyabe National Forest, Alpine County, California. Hybridization with non-native salmonids is the primary threat to the species.

The original recovery plan for the Paiute cutthroat trout was published in 1985. This revised recovery plan incorporates recent research data and addresses the species' current status, threats, distribution, and recovery needs. It also addresses the effects of recovery actions on the mountain yellow-legged frog (*Rana muscosa*) and the Yosemite toad (*Bufo canorus*), which occur within the Silver King Creek drainage as well as in the vicinity of the out-of-basin population sites. This plan identifies actions to maintain ecosystem integrity as well as recover the Paiute cutthroat trout.

The revised recovery plan includes conservation measures designed to ensure that self-sustaining populations of Paiute cutthroat trout will once again occupy its historic range. Specific recovery actions focus on removing non-native salmonids and establishing a viable population in its historic range. The plan also identifies the need to protect pure populations which exist outside of the historic range. The ultimate goal of this revised recovery plan is to delist the Paiute cutthroat trout by implementing a variety of measures to attain the following criteria: (1) All non-native salmonids are removed from Silver King Creek and its tributaries downstream of Llewellyn Falls to fish barriers in Silver King Canyon; (2) a viable population of Paiute cutthroat trout occupies all historic habitat in Silver King Creek and its tributaries downstream of Llewellyn Falls to fish barriers in Silver King Canyon; (3) Paiute cutthroat trout habitat is maintained in all occupied streams; (4) the refuge populations in Corral and Coyote Creeks, Silver King Creek and tributaries above Llewellyn Falls, as well as out-of-basin populations are maintained as refugia and are secured from the introduction of other salmonid species; and (5) a long-term conservation plan and conservation agreement are developed, which will be the guiding management documents once Paiute cutthroat trout are delisted.

Authority: The authority for this action is section 4(f) of the Endangered Species Act, 16 U.S.C. 1533(f).

Dated: August 10, 2004.

Steve Thompson,

Manager, California/Nevada Operations Office, U.S. Fish and Wildlife Service.

[FR Doc. 04-20517 Filed 9-9-04; 8:45 am]

BILLING CODE 4310-55-P

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

[WO-350-1430-PN]

Notice of Availability of Draft Programmatic Environmental Impact Statement (DPEIS) on Wind Energy Development on BLM-Administered Lands in the Western United States, Announcement of Public Review Period

AGENCY: Bureau of Land Management.

ACTION: Notice of availability of DPEIS, announcement of public review period.

SUMMARY: The Bureau of Land Management (BLM) announces the availability of the Draft Programmatic Environmental Impact Statement (DPEIS) on Wind Energy Development on BLM-Administered Lands in the Western United States. The BLM has prepared this DPEIS to (1) assess the environmental, social, and economic impacts associated with wind energy development on public lands in 11 western states (excluding Alaska) and (2) evaluate a number of alternatives to determine the best management approach to mitigating potential impacts and facilitating wind energy development.

DPEIS AVAILABILITY: The DPEIS will be available on the Internet in a searchable and downloadable format (<http://www.windeis.anl.gov>). The DPEIS also will be available for review during normal business hours at BLM State Offices located in Arizona, 222 N. Central Ave., Phoenix; California, 2800 Cottage Way, Suite W-1834, Sacramento; Colorado, 2850 Youngfield St., Lakewood; Idaho, 1387 S. Vinnell Way, Boise; Montana, 5001 Southgate Dr., Billings; Nevada, 1340 Financial Blvd., Reno; New Mexico, 1474 Rodeo Rd., Santa Fe; Oregon, 333 SW 1st Ave., Portland; Utah, 324 South State St., Salt Lake City; and Wyoming, 5353 Yellowstone Rd., Cheyenne.

In addition, the DPEIS will be available for review at Argonne National Laboratory, 1200 Internationale Parkway, Woodridge, IL 60517, Monday through Friday, 9 a.m. to 11:30 a.m., except holidays. To ensure easy access to the document at Argonne's offices, we ask that you contact the Document Retrieval Center at (630) 252-4587 prior to your visit. Visitors to Argonne will be escorted at all times and will be issued a temporary badge; specific arrangements must be made for visitors who are not U.S. citizens.

DATES: The public will have 90 days to review and comment on the DPEIS