

NOTICE OF OFFICE OF MANAGEMENT AND BUDGET ACTION

Date 04/24/2014

Department of Commerce
National Oceanic and Atmospheric Administration

FOR CERTIFYING OFFICIAL: Simon Szykman

FOR CLEARANCE OFFICER: Jennifer Jessup

In accordance with the Paperwork Reduction Act, OMB has taken action on your request received 02/19/2014

ACTION REQUESTED: New collection (Request for a new OMB Control Number)

TYPE OF REVIEW REQUESTED: Regular

ICR REFERENCE NUMBER: 201401-0648-010

AGENCY ICR TRACKING NUMBER:

TITLE: Marine Recreational Fishing Expenditure Survey (MRFE)

LIST OF INFORMATION COLLECTIONS: See next page

OMB ACTION: Approved without change

OMB CONTROL NUMBER: 0648-0693

The agency is required to display the OMB Control Number and inform respondents of its legal significance in accordance with 5 CFR 1320.5(b).

EXPIRATION DATE: 04/30/2017

DISCONTINUE DATE:

BURDEN:	RESPONSES	HOURS	COSTS
Previous	0	0	0
New	32,958	3,804	0
Difference			
Change due to New Statute	0	0	0
Change due to Agency Discretion	32,958	3,804	0
Change due to Agency Adjustment	0	0	0
Change due to PRA Violation	0	0	0

TERMS OF CLEARANCE:

OMB Authorizing Official: Dominic J. Mancini
Acting Deputy Administrator,
Office Of Information And Regulatory Affairs

List of ICs

IC Title	Form No.	Form Name	CFR Citation
APAIS trip-based expenditure add-on	NA	Socio-economic add-on survey	
Trip based expenditure mail survey	NA	Marine Rcreational Fishing Expenditure Survey	
Durable Goods Survey	NA, NA	MRFES (durable goods), Durable goods survey: California	
HMS survey	NA	MRFE survey (HMS)	

PAPERWORK REDUCTION ACT SUBMISSION

Please read the instructions before completing this form. For additional forms or assistance in completing this form, contact your agency's Paperwork Clearance Officer. Send two copies of this form, the collection instrument to be reviewed, the supporting statement, and any additional documentation to: Office of Information and Regulatory Affairs, Office of Management and Budget, Docket Library, Room 10102, 725 17th Street NW, Washington, DC 20503.

<p>1. Agency/Subagency originating request</p>	<p>2. OMB control number b. <input type="checkbox"/> None a. _____ - _____</p>
<p>3. Type of information collection (<i>check one</i>)</p> <p>a. <input type="checkbox"/> New Collection</p> <p>b. <input type="checkbox"/> Revision of a currently approved collection</p> <p>c. <input type="checkbox"/> Extension of a currently approved collection</p> <p>d. <input type="checkbox"/> Reinstatement, without change, of a previously approved collection for which approval has expired</p> <p>e. <input type="checkbox"/> Reinstatement, with change, of a previously approved collection for which approval has expired</p> <p>f. <input type="checkbox"/> Existing collection in use without an OMB control number</p> <p>For b-f, note Item A2 of Supporting Statement instructions</p>	<p>4. Type of review requested (<i>check one</i>)</p> <p>a. <input type="checkbox"/> Regular submission</p> <p>b. <input type="checkbox"/> Emergency - Approval requested by _____ / _____ / _____</p> <p>c. <input type="checkbox"/> Delegated</p>
	<p>5. Small entities Will this information collection have a significant economic impact on a substantial number of small entities? <input type="checkbox"/> Yes <input type="checkbox"/> No</p>
	<p>6. Requested expiration date</p> <p>a. <input type="checkbox"/> Three years from approval date b. <input type="checkbox"/> Other Specify: _____ / _____</p>
<p>7. Title</p>	
<p>8. Agency form number(s) (<i>if applicable</i>)</p>	
<p>9. Keywords</p>	
<p>10. Abstract</p>	
<p>11. Affected public (<i>Mark primary with "P" and all others that apply with "x"</i>)</p> <p>a. <input type="checkbox"/> Individuals or households d. <input type="checkbox"/> Farms</p> <p>b. <input type="checkbox"/> Business or other for-profit e. <input type="checkbox"/> Federal Government</p> <p>c. <input type="checkbox"/> Not-for-profit institutions f. <input type="checkbox"/> State, Local or Tribal Government</p>	<p>12. Obligation to respond (<i>check one</i>)</p> <p>a. <input type="checkbox"/> Voluntary</p> <p>b. <input type="checkbox"/> Required to obtain or retain benefits</p> <p>c. <input type="checkbox"/> Mandatory</p>
<p>13. Annual recordkeeping and reporting burden</p> <p>a. Number of respondents _____</p> <p>b. Total annual responses _____</p> <p> 1. Percentage of these responses collected electronically _____ %</p> <p>c. Total annual hours requested _____</p> <p>d. Current OMB inventory _____</p> <p>e. Difference _____</p> <p>f. Explanation of difference</p> <p> 1. Program change _____</p> <p> 2. Adjustment _____</p>	<p>14. Annual reporting and recordkeeping cost burden (<i>in thousands of dollars</i>)</p> <p>a. Total annualized capital/startup costs _____</p> <p>b. Total annual costs (O&M) _____</p> <p>c. Total annualized cost requested _____</p> <p>d. Current OMB inventory _____</p> <p>e. Difference _____</p> <p>f. Explanation of difference</p> <p> 1. Program change _____</p> <p> 2. Adjustment _____</p>
<p>15. Purpose of information collection (<i>Mark primary with "P" and all others that apply with "X"</i>)</p> <p>a. <input type="checkbox"/> Application for benefits e. <input type="checkbox"/> Program planning or management</p> <p>b. <input type="checkbox"/> Program evaluation f. <input type="checkbox"/> Research</p> <p>c. <input type="checkbox"/> General purpose statistics g. <input type="checkbox"/> Regulatory or compliance</p> <p>d. <input type="checkbox"/> Audit</p>	<p>16. Frequency of recordkeeping or reporting (<i>check all that apply</i>)</p> <p>a. <input type="checkbox"/> Recordkeeping b. <input type="checkbox"/> Third party disclosure</p> <p>c. <input type="checkbox"/> Reporting</p> <p> 1. <input type="checkbox"/> On occasion 2. <input type="checkbox"/> Weekly 3. <input type="checkbox"/> Monthly</p> <p> 4. <input type="checkbox"/> Quarterly 5. <input type="checkbox"/> Semi-annually 6. <input type="checkbox"/> Annually</p> <p> 7. <input type="checkbox"/> Biennially 8. <input type="checkbox"/> Other (describe) _____</p>
<p>17. Statistical methods</p> <p>Does this information collection employ statistical methods</p> <p style="text-align: center;"><input type="checkbox"/> Yes <input type="checkbox"/> No</p>	<p>18. Agency Contact (person who can best answer questions regarding the content of this submission)</p> <p>Name: _____</p> <p>Phone: _____</p>

19. Certification for Paperwork Reduction Act Submissions

On behalf of this Federal Agency, I certify that the collection of information encompassed by this request complies with 5 CFR 1320.9

NOTE: The text of 5 CFR 1320.9, and the related provisions of 5 CFR 1320.8(b)(3), appear at the end of the instructions. *The certification is to be made with reference to those regulatory provisions as set forth in the instructions.*

The following is a summary of the topics, regarding the proposed collection of information, that the certification covers:

- (a) It is necessary for the proper performance of agency functions;
- (b) It avoids unnecessary duplication;
- (c) It reduces burden on small entities;
- (d) It used plain, coherent, and unambiguous terminology that is understandable to respondents;
- (e) Its implementation will be consistent and compatible with current reporting and recordkeeping practices;
- (f) It indicates the retention period for recordkeeping requirements;
- (g) It informs respondents of the information called for under 5 CFR 1320.8(b)(3):
 - (i) Why the information is being collected;
 - (ii) Use of information;
 - (iii) Burden estimate;
 - (iv) Nature of response (voluntary, required for a benefit, mandatory);
 - (v) Nature and extent of confidentiality; and
 - (vi) Need to display currently valid OMB control number;
- (h) It was developed by an office that has planned and allocated resources for the efficient and effective management and use of the information to be collected (see note in Item 19 of instructions);
- (i) It uses effective and efficient statistical survey methodology; and
- (j) It makes appropriate use of information technology.

If you are unable to certify compliance with any of the provisions, identify the item below and explain the reason in Item 18 of the Supporting Statement.

Signature of Senior Official or designee

Date

Agency Certification (signature of Assistant Administrator, Deputy Assistant Administrator, Line Office Chief Information Officer, head of MB staff for L.O.s, or of the Director of a Program or StaffOffice)

Signature

Date

Signature of NOAA Clearance Officer

Signature

Date

**SUPPORTING STATEMENT
MARINE RECREATIONAL FISHING EXPENDITURE SURVEY
OMB CONTROL NO. 0648-XXXX**

A. JUSTIFICATION

1. Explain the circumstances that make the collection of information necessary.

The National Oceanic and Atmospheric Administration's (NOAA) National Marine Fisheries Service (NMFS) manages recreational fisheries, under the authority of the Magnuson-Stevens Fishery Conservation and Management Act of 1976 as amended through 2006 ([MSA](#)). National Standard 2 under the MSA Sec 301.98-623 requires the use of the best scientific information available. Sec. 303, 109-479 specifies that a fishery impact statement for the plan or amendment must assess, specify and analyze the likely effects, including the social, conservation and economic impacts of conservation and management measures for participants in the fishery and fishing communities.

Marine recreational fishing is a popular pastime across the United States (U.S.) that generates significant economic impacts to both local economies and to the nation. The primary objectives of this data collection are to collect trip expenditures for an angler's most recent marine recreational fishing trip and to collect annual expenditures on durable goods used for marine recreational fishing. Additional objectives include obtaining a profile of the most recent marine recreational fishing trip and collecting demographic information on marine recreational anglers. Statistical expansion of the sample expenditure data to the larger population requires trip profile and demographic data.

As specified in the MSA, NMFS is required to enumerate the economic impacts of the policies it implements on fishing participants and coastal communities. In order to routinely fulfill this mandate and in recognition of the economic importance of recreational fisheries, NOAA conducts nationwide angler expenditure surveys on marine recreational anglers. The survey data are then used to estimate the economic contributions of marine recreational fishing to a region's economy. The proposed data collection will be the third time NOAA will conduct a nationwide survey to gather marine recreational fishing expenditures across the United States. The first nationwide survey was in 2006 and the second was in 2011. Prior to that year, three regional surveys were conducted starting in 1998 with the Northeast Region, the Southeast Region in 1999, and the Pacific Region in 2000.

The purpose of this data collection is to gather expenditure data nationwide from marine anglers in all coastal states and Puerto Rico. These data will be used to estimate total angler expenditures and the economic impacts of marine recreational fisheries in each of these states and nationwide. The population targeted by the economic survey will be marine recreational anglers, 16 years of age and older, who fish in these states.

2. Explain how, by whom, how frequently, and for what purpose the information will be used. If the information collected will be disseminated to the public or used to support information that will be disseminated to the public, then explain how the collection complies with all applicable Information Quality Guidelines.

The information will provide fisheries managers with quantitative information on expenditures made by recreational marine anglers on recreational fishing trips and related durable equipment. Fishery Management Council staff and staff from NOAA Fisheries may refer to the information periodically to understand the economic contributions of recreational anglers to the economy of their state and region, and with regard to future decisions concerning fisheries management, they may refer to the information to anticipate the economic impacts stemming from particular management decisions.

Expenditure and angler characteristics data are used to provide descriptive and behavioral information on marine recreational fishing participants; provide estimates of the value of important recreational fisheries; estimate the contribution of recreational fisheries to regional economies; and estimate the impact of fisheries regulations on regional economies.

The survey will collect information on 1) expenditures on the angler's most recent fishing trip by fishing mode (shore, private boat, for-hire), 2) trip characteristics, 3) expenditures on durable equipment used for marine recreational fishing, and 3) angler demographic information. The survey will be conducted as three components. One component will focus on trip expenditures and the second component on annual durable good expenditures. The third component will focus on anglers fishing for highly migratory species (HMS) in the Atlantic and Gulf of Mexico, because they tend to differ greatly in terms of their expenditures, target species, and fishing patterns than other anglers. Expenditure results will be calculated by state, resident status (resident or non-resident of the state where fishing), and fishing mode.

The economic questionnaire regarding trip expenditures will include questions such as location information of primary residence (state and zip code), date of most recent fishing trip, mode of fishing (e.g., shore, private boat, or for-hire vessel), target species, type of fishing gear used, location of trip, level of fishing effort, whether or not anglers were on an overnight trip, number of people fishing together, length of trip, and the primary purpose of the entire overnight trip (fishing, business, or personal), and whether or not they took time off work for the trip. Anglers will be asked to estimate their expenditures for their entire trip (not just for the days spent fishing). These include costs such as auto fuel, auto rental, public transportation (airfare, bus, taxi, subway, ferry), lodging, food (from grocery stores and from restaurants), bait, ice, boat fuel, guide fees, tips to crew, fish processing, and gifts or souvenirs. For the states where NOAA Fisheries or its partners conduct an access point angler-intercept survey (AP AIS), a one-page economic add-on will be added to the existing catch survey questionnaire approved under OMB Control No. 0648-0659 and will be conducted in two month waves throughout the year. Respondents will also be asked to estimate the proportion of their total expenditure that was spent in the state or sub-state region of the fishing trip¹. In those states where the AP AIS survey is not conducted (Texas, California, Oregon, Washington, and Alaska) angler license frames will be utilized to contact anglers via mail surveys. The mail survey of anglers will be conducted in

¹ Expenditures for states with multiple fisheries that can be delineated across geographic areas will be analyzed at a sub-state regional level, such as California and Florida

two month waves to ensure a representative sample of trip expenditure data from throughout the year.

Questions related to the purchases of durable goods in the prior 12 months will focus on expenditures in the state of licensure. The survey will ask about expenditures on semi-durable goods such as fishing tackle and gear (fishing line, hooks, lures, etc.), rods and reels, fishing licenses, special clothing, publications (books, magazines, newspapers, etc.), camping equipment, binoculars, dues and contributions to fishing clubs, and processing or taxidermy costs, and expenses related to boats, vehicles, and second homes used for marine fishing. Boat-related expenditures include purchases of motorboats and accessories, non-motorized boats, boating electronics, mooring and storage, boat insurance, boat and trailer license and registration, and boat and trailer maintenance and repairs. Similar questions will be asked about vehicles and second homes used for marine recreational fishing in the past 12 months (purchase, repair and maintenance, insurance, and license/registration for vehicles. The final section of the mail survey will collect a set of socioeconomic and demographic variables, including gender, age, ethnicity, race, annual household income, education level, number of hours worked per week, and the years of marine fishing experience. The sample frame for the durable good expenditure questions will be angler license frames in all coastal states and the survey will be conducted by mail in two waves.

To survey anglers fishing for highly migratory species, and who are not normally encountered by the APAIS, a sample of Atlantic HMS anglers will be taken from the HMS permit frame. These anglers will receive both the trip and durable questions on the same survey instrument via mail. The mail survey of Atlantic HMS anglers will be conducted in two month waves to ensure a representative sample of trip expenditure data from throughout the year.

It is anticipated that the information collected will be disseminated to the public or used to support publicly disseminated information as with the results of previous angler expenditure surveys. NOAA Fisheries will retain control over the information and safeguard it from improper access, modification, and destruction, consistent with NOAA standards for confidentiality, privacy, and electronic information. See response #10 of this Supporting Statement for more information on confidentiality and privacy. The information collection is designed to yield data that meet all applicable information quality guidelines. Prior to dissemination, the information will be subjected to quality control measures and a pre-dissemination review pursuant to [Section 515 of Public Law 106-554](#).

3. Describe whether, and to what extent, the collection of information involves the use of automated, electronic, mechanical, or other technological techniques or other forms of information technology.

The data collected via a mail survey will have limited use of automated, electronic, mechanical, or other technological techniques and includes a mail merge to create personalized cover letters and mailing labels. The cover letter will involve the merging of the sampling database with prepared cover letters to create a personalized introduction to the survey. Survey responses for mail surveys will be automatically captured through optical character recognition (OCR), which will greatly increase the accuracy and efficiency of data collection.

The data collected via the angler intercept in-person survey has typically been recorded on paper but in the future may involve interviewers recording responses directly onto laptop computers.

4. Describe efforts to identify duplication.

Based on discussions with other NOAA economists, there is no duplication of effort within NOAA. This is the only nationwide angler expenditure survey conducted that gathers information on both trip and durable expenditures by marine recreational anglers. The Alaska Science Center has in the past collected similar information for anglers fishing in specific Alaskan regions, but there are no plans to continue that survey in Alaska in the next few years.

The Fish and Wildlife Service (FWS) of the U.S. Department of the Interior conducts the National Survey of Fishing, Hunting and Wildlife-Associated Recreation (OMB Control No. 1018-0088) every 5 years. This survey collects similar information about angler expenditures within the context of additional recreation activities (such as freshwater fishing and hunting). That survey does not provide the same detail in terms of different expenditure categories as in the NOAA Fisheries survey and also does not provide the same spatial or temporal resolution regarding the most recent trip expenditures that allow for more detailed expenditure analysis needed by fisheries managers. The FWS survey also does not provide expenditures specific to anglers fishing for highly migratory species of fish, such as tuna, sharks, and billfish which are important internationally managed species.

5. If the collection of information involves small businesses or other small entities, describe the methods used to minimize burden.

Not applicable. Individuals or households are the respondents.

6. Describe the consequences to the Federal program or policy activities if the collection is not conducted or is conducted less frequently.

As stated above, NOAA Fisheries is required to collect economic data that can be used to describe the economic impacts and effects on local communities and participants from changes in fisheries management policies. It is vital to collect expenditure data via a survey of anglers because there are no other sources of this information for marine anglers. Without this type of information, fisheries managers will not be able to assess the economic impacts that result from changes in recreational fisheries policies and therefore, the effects on local and regional communities. NOAA Fisheries uses the results of the expenditure survey to provide annual estimates of the economic impacts of marine recreational fishing in its publication “Fisheries Economics of the United States”; therefore, without a recurring, periodic survey, NOAA Fisheries will be unable to update the annual estimates with recent data and will have to rely on data from previous surveys that will be out of date.

7. Explain any special circumstances that require the collection to be conducted in a manner inconsistent with OMB guidelines.

The collection will be conducted in a manner consistent with OMB Guidelines.

8. Provide a copy of the PRA Federal Register notice that solicited public comments on the information collection prior to this submission. Summarize the public comments received in response to that notice and describe the actions taken by the agency in response to those comments. Describe the efforts to consult with persons outside the agency to obtain their views on the availability of data, frequency of collection, the clarity of instructions and record keeping, disclosure, or reporting format (if any), and on the data elements to be recorded, disclosed, or reported.

A Federal Register Notice published on November 4, 2013 (78 FR 26273) solicited public comment.

One comment was received in response to the Federal Register Notice. The commenter wanted more information about the survey's protocols and copies of the survey instruments. The requestor was provided a copy of the survey instruments prior to the closure of the comment period and was referred to the NOAA Fisheries website where he could download the report from the 2011 survey which followed very similar protocols. The requestor was satisfied with this response.

For the previous data collections (2006, 2011), meetings were held with industry stakeholders (e.g., recreational fishing group representatives) to discuss the objectives of the survey and the need to conduct the survey at regular intervals. In addition, numerous presentations about the survey objectives and results were given both during and after the previous surveys (in 2009, 2010, 2011, 2012 and 2013) at conferences of academic fisheries economists, regional fisheries commission meetings, and industry/constituent- based workshops.

9. Explain any decisions to provide payments or gifts to respondents, other than remuneration of contractors or grantees.

No payments or gifts are made.

10. Describe any assurance of confidentiality provided to respondents and the basis for assurance in statute, regulation, or agency policy.

As stated on the survey instruments, the data collected will be kept confidential as required by section 402(b) of the MSA and [NOAA Administrative Order 216-100](#). Confidentiality of Fisheries Statistics, and will not be released for public use except in aggregate statistical form. If the individual survey data are requested, it will be provided without identification as to its source and with personal addresses and phone numbers remaining confidential.

11. Provide additional justification for any questions of a sensitive nature, such as sexual behavior and attitudes, religious beliefs, and other matters that are commonly considered private.

There are no questions of a sensitive nature.

12. Provide an estimate in hours of the burden of the collection of information.

The trip based expenditure portion of the survey that is based on the Access-Point Angler Intercept Survey sample will result in approximately 73,440 responses (102,000 respondents to the APAIS*72% response rate to the economic add-on) resulting in a total estimated annualized burden of 2,040 hours $((73,440/3)*5 \text{ minutes} / 60 \text{ minutes} = 2,040)$ ². The expected number of respondents is based on the results of previous angler intercept surveys in the regions the APAIS is conducted (Maine – Louisiana, Puerto Rico, Hawaii). The trip based expenditure mail survey for CA, OR, WA, TX, and AK is estimated to result in 9,942 responses based on an estimated number of anglers and with stratification by state, resident status, and type of trip (shore, private boat, for-hire), resulting in annualized burden hours of 442 hours $((9,942/3)*8 \text{ minutes}/60 \text{ minutes} = 442)$. We anticipate a response rate of approximately 40% for the trip expenditure survey done by mail, based on prior mail expenditure surveys.

For the durable good based component of the survey, conducted via mail survey, approximately 14,380 responses are expected for an annualized total of 1,198 hours $((14,380/3)*15 \text{ minutes}/60 \text{ minutes})$. We anticipate a response rate of approximately 40% for the durable good mail component, based on prior mail expenditure surveys.

For the HMS specific component of the survey, we anticipate 1,112 respondents for a total burden of 124 hours $((1,112/3)*20 \text{ minutes}/60 \text{ minutes})$. We anticipate a response rate of approximately 40% for the HMS mail component, based on prior mail surveys.

A total of 98,874 responses, annualized to 32,958, and 11,412 hours, annualized to 3,804, is anticipated across all parts of the survey.

An hourly rate of \$22.77 is based on the average for all civilian workers from the January 2011 National Compensation Survey (<http://www.bls.gov/ncs/ocs/sp/nctb1477.pdf>). There are no other costs, resulting in a cost to respondents of approximately \$86,617 for 3,804 hours.

13. Provide an estimate of the total annual cost burden to the respondents or record-keepers resulting from the collection (excluding the value of the burden hours in Question 12 above).

There are no start-up, capital, or maintenance costs associated with this collection. No new or specialized equipment is needed to respond to this collection. The forms are provided with postage-paid envelopes.

14. Provide estimates of annualized cost to the Federal government.

Based on the cost of conducting the 2011 survey, the estimated cost to the government is \$330,000 annually for a contract for conducting angler intercept interviews, developing and cleaning the sample frame, printing and mailing, and entering the data from the survey. All analysis of the data and reporting, and any scientific publications will developed by the NMFS staff as part of their regular federal duties. One ZPIV staff member will work approximately 312

² We divide by 3 because the survey will be conducted once every 3 years.

hours for a total annual cost of \$20,820; one ZPIV staff member will work approximately 670 hours for a total cost of 42,280. Total staff time costs are \$63,100.

Total contractor and staff costs are estimated to be \$393,100 annually.

15. Explain the reasons for any program changes or adjustments.

This is a new submission. Previous angler expenditure surveys (2006 and 2011) were conducted under OMB Control No. 0648-0052.

16. For collections whose results will be published, outline the plans for tabulation and publication.

All results will be entered in a database using standard QA/QC procedures in survey research. Economists from NOAA Fisheries will analyze the data using standard software (e.g., SAS) and standard statistical procedures that are appropriate for survey data. Results from this collection may be used in scientific, management, technical or general informational publications, and would follow prescribed statistical tabulations and summary table formats.

Summary data will be developed and be included in various forms available on the Web page of the Office of Science and Technology, National Marine Fisheries Service. The Web site address is <http://www.st.nmfs.noaa.gov/economics/fisheries/recreational/index>. Data from this survey may support research and analyses to be presented at appropriate professional meetings and may be submitted for publication in appropriate economic or fisheries peer-reviewed journals. Summary marine recreational fishing expenditure and economic impact statistics produced using data from this survey are included in the annual publication by NMFS, Fisheries Economics of the United States (e.g. FEUS 2011), available at http://www.st.nmfs.noaa.gov/economics/publications/feus/fisheries_economics_2011. A full report of the survey results from the 2011 survey is available at <http://www.st.nmfs.noaa.gov/economics/publications/marine-angler-expenditures/marine-angler-2011>.

17. If seeking approval to not display the expiration date for OMB approval of the information collection, explain the reasons why display would be inappropriate.

Not Applicable.

18. Explain each exception to the certification statement.

Not Applicable.

**SUPPORTING STATEMENT
MARINE RECREATIONAL FISHING EXPENDITURE SURVEY
OMB CONTROL NO. 0648-XXXX**

B. COLLECTIONS OF INFORMATION EMPLOYING STATISTICAL METHODS

1. Describe (including a numerical estimate) the potential respondent universe and any sampling or other respondent selection method to be used. Data on the number of entities (e.g., establishments, State and local governmental units, households, or persons) in the universe and the corresponding sample are to be provided in tabular form. The tabulation must also include expected response rates for the collection as a whole. If the collection has been conducted before, provide the actual response rate achieved.

The potential respondent universe consists of saltwater recreational anglers in the contiguous U.S., Hawaii, Alaska, and Puerto Rico. The sampling frame will be based on anglers intercepted after a fishing trip, the National Registry of Saltwater Anglers which contains contact information for anglers who purchased a saltwater fishing license during the last year, and those anglers who purchased an Atlantic HMS Angling permit from NMFS. Note that some states collect their own license information but provide that information to the National Registry. For states that are exempted from the National Registry (CA, WA, OR, AK, TX) we will obtain license data that includes angler contact information from either the Pacific States Marine Fisheries Commission or the state agency that collects the data, as they are required to provide NMFS with the data necessary to conduct surveys (i.e., contact information) if they are exempt from the National Registry.

For the durable good portion of the survey, respondents will be stratified by state of fishing license. For the trip expenditure portion, respondents will be stratified by the state of intercepted fishing trip or by state of fishing license. A separate sample will be done for Atlantic HMS Angling permit holders which will be stratified by state of residence.

NOAA Fisheries will use a stratified random sample (proportionally sampled from each state) to select the sampling population from the frame. The sampling frame will be cleaned to remove duplicates. Table 1 describes data on each stakeholder entity.

Response rates for the intercept based trip expenditure questions have averaged about 72% in past expenditure surveys. For the mail based surveys, response rates varied by state, but averaged around 40%.

Table 1. Intercept based sample

Column A. Respondent Entity	Column B. Number of Entries in Sampling Frame (number of MRIP APAIS interviews per year)	Column C. Response rate from previous economic add-on surveys to APAIS	Column D. Expected number of respondents (Column C * 72%)
Trip Expenditures, Intercept survey for states from Maine to Louisiana, Hawaii, and Puerto Rico	102,000	72%	73,440

Table 2. License-frame based sample

Column A. Respondent Entity	Column B. Number of Entries in Sampling Frame	Column C. Minimum observations required to estimate true population value¹ using proportional sampling rate for each strata² (see Equation 1)	Column D. Sample size required under assumption of 40% response rate (Column C / 40%)	Column E. Sample size with 15% Buffer (Column D * 115%)
Trip Expenditures, Shore mode -license frame based survey (CA, OR, WA, TX, AK)	2,337,000	3,314	8,285	9,528
Trip Expenditures, Private Boat mode -license frame based survey (CA, OR, WA, TX, AK)	2,337,000	3,314	8,285	9,528
Trip Expenditures, For-Hire mode -license frame based survey (CA, OR, WA, TX, AK)	2,337,000	3,314	8,285	9,528
Durable Good expenditures	12,639,000	14,380	35,950	41,342
Atlantic HMS expenditures	21,700	1,112	2,780	3,197
Total	19,671,700	25,434	63,585	73,122

¹ n = 278 is the minimum number of observations required for true population estimate for each state or sub-region within a state and resident status strata

² proportional sampling rate per strata = 0.0638%.

2. Describe the procedures for the collection, including: the statistical methodology for stratification and sample selection; the estimation procedure; the degree of accuracy needed for the purpose described in the justification; any unusual problems requiring specialized sampling procedures; and any use of periodic (less frequent than annual) data collection cycles to reduce burden.

For the intercept based trip expenditure portion of the survey, the sampling design will follow the procedures described for the APAIS survey approved under OMB Control No. 0648-0659, which is a multi-stage, stratified cluster sampling design that is based on fishing effort at available public access fishing sites within coastal counties within coastal states. The sample is stratified

by state, two-month wave, type of day (weekday or weekend) and fishing mode (for-hire boats, private boats, and shore). The primary sampling unit is a specific site-day combination within a state and wave. For the shore mode, secondary sampling units are anglers; for the boat modes, secondary sampling units are boat trips and tertiary units are anglers. For more information on the statistical design, please see the supporting statement for OMB Control No. 0648-0659, included as a supplementary document. All anglers 16 years of age and older who complete the basic catch portion of the APAIS are eligible for the economic add-on.

A stratified random sample of the frame will be used to draw the sample population from the angler license frames for the durable good portion of the survey and for the trip expenditure portion of the survey for those states which do not participate in the angler intercept surveys; and for the HMS permit license frame. The allocation method for each of the l strata (Respondent Entity) will be a proportional allocation ($n_1/N_1 = n_2/N_2 \dots n_l/N_l$). This allocation method is appropriate when unequal variances for each stratum are assumed, which NOAA Fisheries assumes to be true for stakeholder entities in the frame (Rice 1995).

Note that each state is represented within each l strata. The survey instrument provided is an example of a state specific survey (only variation among states is the state name and reference to the state of expenditure).

Following Equation 1 (Yamane 1967) approximately 278 observations are required to represent the true value for a population of $> 100,000$, assuming a $\pm 6\%$ precision rate,

$$\text{Equation 1. } n = \frac{N}{1 + N(e)^2}$$

$$\text{Equation 1, Example. } 278 = \frac{435,700}{1 + 435,700(0.06)^2}$$

where n is the sample size, N is the population size, and e is the level of precision required. The equation assumes a confidence interval of 95% and maximum variability in the sample (.50). An observation unit is an individual respondent. The example shows the calculations given a hypothetical population size of $N=435,700$.

To ensure proportional allocation among the strata and to ensure that the minimum number of observations is met for each strata (278 observations) requires a sampling rate of 0.0638% ($278/435,700 = 0.0638\%$). Applying this rate to each stratum (state and resident status) results in a combined sample of observations (Table 2).

We assume a 72% response rate for the trip expenditure APAI add-on survey (Table 1). For the mail surveys, we assume an average 40% response rate nationwide.

As described in Dillman (2000):

- Each respondent will receive a pre-notice letter informing the potential respondent of the survey effort, purpose, and forthcoming survey instrument.
- Approximately 9 days after the pre-notice, a survey instrument and cover letter will be mailed to all sampling units.

- A reminder postcard will be sent to all respondents 2 weeks after the survey mailing, and
- A second survey mailing may be sent to all respondents who have not completed and returned their survey within 2 weeks of the reminder postcard.

NOAA Fisheries has previously conducted a non-response test as part of these surveys in order to determine any effects from non-response and both in 2006 and in 2011 has not found any statistically significant differences between responders and non-responders in terms of household income, demographics, fishing experience, or age.

This collection is a periodic, recurring data collection every 3 years.

3. Describe the methods used to maximize response rates and to deal with nonresponse. The accuracy and reliability of the information collected must be shown to be adequate for the intended uses. For collections based on sampling, a special justification must be provided if they will not yield "reliable" data that can be generalized to the universe studied.

The mail survey implementation will follow state-of-the-art protocols described in ‘The Tailored Design Method’ (Dillman, 2000). Protocols include 3-4 mailings with approximately 2 weeks between mailings: (1) a pre-notice letter informing the respondent that they have been selected to receive a survey within the next two weeks; (2) a cover letter describing the importance of filling out the survey completely and the survey questionnaire; (3) a post-card follow up thanking respondents who returned their survey and reminding respondents to complete their survey and return it if they have not already done so; (4) a possible final mailing including a cover letter and survey instrument. The tailored design method is designed to maximize response rates, and components of the design have been scientifically tested and determined to increase response rates for mail surveys (Dillman, 2000).

4. Describe any tests of procedures or methods to be undertaken. Tests are encouraged as effective means to refine collections, but if ten or more test respondents are involved OMB must give prior approval.

The only changes from the 2011 survey approved under OMB Control No. 0648-0052 were:

- 1) One question added to the intercept interview and the mail expenditure survey, regarding the number of people on the applicable day of the trip (today (intercept), or, on most recent day of fishing).
- 2) Two new questions on the CA survey, to obtain expenditures and trips in Northern vs Southern CA (Section A, Q6; and Section B, Q 1). Northern and Southern CA are quite different in terms of vessel and trip characteristics as well as stocks so we would prefer to get expenditures and economic impacts by region of CA.

No testing was considered necessary for these two straightforward questions.

5. Provide the name and telephone number of individuals consulted on the statistical aspects of the design, and the name of the agency unit, contractor(s), grantee(s), or other person(s) who will actually collect and/or analyze the information for the agency.

Sampling Design, Data Analysis and Report Writing:

Sabrina Lovell, NOAA Fisheries, Office of Science and Technology; 301-427-8153

Scott Steinback, NOAA Fisheries, Northeast Fisheries Science Center; 508-495-2371

References

Dillman, D., 2000. Mail and Internet Surveys. The Tailored Design Method, John Wiley and Sons, Inc., New York, New York.

Rice, J., 1995. Mathematical Statistics and Data Analysis, Second Edition, Wadsworth Publishing Company, Belmont, California.

Yamane, Taro, 1967. Statistics, An Introductory Analysis, 2nd Ed., New York: Harper and Row.

Lovell, Sabrina, Scott Steinback and James Hilger, 2013. The Economic Contribution of Marine Angler Expenditures in the United States, 2011. U.S. Dept. of Commerce, NOAA Tech Memo. NMFS-F/SPO-134.

----- Forwarded message -----

From: **Steve Sheriff** <stddev2000@yahoo.com>
Date: Wed, Nov 6, 2013 at 10:05 AM
Subject: Marine Recreational Fishing Expenditure Survey
To: "sabrina.lovell@noaa.gov" <sabrina.lovell@noaa.gov>

Dear Ms. Lovell:

Members of the Association of Fish and Wildlife Agencies brought to my attention a Federal Register entry (dated Nov. 4, 2013) concerning this survey. The entry indicated that you could provide copies of the survey instruments for this effort that are under review and available for comment. If so, would you please be so kind and reply to this email with attachments of these 2 survey instruments? Would you also have the survey protocols that will be used to conduct these survey? The entry only indicated that in-person and mail surveys are to be used, but it does not indicate how the sample will be drawn, the geographical or temporal extent of each survey, frequency to avoid recall bias, how non-response will be handled, statistical designs, etc. If the detailed survey design is also available an attached electronic copy of this would be much appreciated.

Thank you for your help and all that you as an employee of NOAA.

Cordially,

Steven L. Sheriff
607 Westridge Dr.
Columbia MO 65203

-- **From:** Sabrina Lovell - NOAA Federal <sabrina.lovell@noaa.gov>
To: Steve Sheriff <stddev2000@yahoo.com>
Sent: Wednesday, November 6, 2013 10:37 AM
Subject: Re: Marine Recreational Fishing Expenditure Survey

Mr. Sheriff,

Thank you for your interest in our upcoming survey.

At this time, I can send you the survey instruments that we used in the last survey, in 2011. I don't think there will be any changes,

but if there are, they will probably be minor wording changes to existing questions.

We have not yet finalized the survey sampling design, but I can send that to you when we do.

Our intent is to use state fishing license databases for drawing the sample for the mail portion of the survey, and a combination

of license databases and angler intercepts for the trip portion.

We will conduct the survey in all coastal states. If you are interested in our last survey, please see the report here:

<http://www.st.nmfs.noaa.gov/economics/publications/marine-angler-expenditures/marine-angler-2011>

This survey will be very similar in nature to the 2011 one, with the exception that we will break up the survey into two parts - the durable good portion and the trip portion, to be conducted in separate years, instead of the same year.

I'm attaching the 2011 mail version of the form for FL and the intercept form we used in the Atlantic states for trip expenditures.

Sincerely,
Sabrina Lovell

--

Sabrina J. Lovell
Economist
NMFS, Office of Science and Technology
Silver Spring, MD
[301-427-8153](tel:301-427-8153)

United States Department of Commerce
National Oceanic and Atmospheric Administration
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>
<FULLNAME>
<STREET ADDRESS>
<CITY>, <ST> <ZIPCODE>

Dear <insert name>,

We are writing to ask for your help with a study about the economic importance of marine recreational fishing in the United States. In a few days you will be receiving the 20xx Marine Recreational Fishing Expenditure Survey that is being conducted by NOAA Fisheries as part of a nationwide study. The questionnaire will ask about one of your recent fishing trips and the money you spent on marine recreational fishing in the past 12 months.

We are writing to you today because people often like to know ahead of time that they will be receiving a survey. Your responses to the survey are voluntary and will be kept confidential.

I would be happy to answer any questions you might have. Please call me at 301-427-8545 or send an email to xxx@noaa.gov.

Sincerely,

George Silva
Atlantic Highly Migratory Species Management Division
NOAA Fisheries Service
Silver Spring, MD 20910

United States Department of Commerce
National Oceanic and Atmospheric Administration
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>
<FULLNAME>
<STREET ADDRESS>
<CITY>, <ST> <ZIPCODE>

Dear <insert name>,

We know recreational fishing is important to you. We would like your help in showing just how important recreational fishing is to coastal economies across the United States. NOAA Fisheries Service, the federal agency responsible for the conservation of our ocean resources, is conducting a survey about the economic importance of marine recreational fishing in the United States. Please consider taking some time to fill out and send back the enclosed survey.

Your name was randomly drawn from the list of anglers who purchased a 2011 Atlantic HMS Angling Permit from NOAA Fisheries. We are inviting anglers who purchased these permits to participate in this survey. The enclosed questionnaire asks about your recent fishing activities for highly migratory species and the money you spent on all types of recreational fishing in the past 12 months. This information enables us to understand the contribution of HMS recreational anglers to the economies of coastal states and the nation, and allows policy makers to make more informed decisions for the good of the resource and the sport.

We realize we are asking for sensitive information and as such, have an enormous responsibility to ensure that information is used appropriately and kept secure. Your responses are completely voluntary and confidential. The questionnaire has an identification number for mailing purposes only; we use it to check your survey off the list when it is returned.

The overall results of this research will be made available to fisheries management councils, state agencies, and all interested citizens. Results of a similar nationwide recreational angler expenditure survey in 2006 are available at <http://www/st/nmfs.noaa.gov/st5>.

I would be happy to answer any questions you might have. Please call me at 301-427-8545 or send an email to xxx@noaa.gov.

Thank you for your assistance and we look forward to receiving your responses.

Sincerely,

George Silva
Atlantic Highly Migratory Species Management Division
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>

Last week we mailed you a questionnaire asking about your fishing activities for highly migratory species and related expenses. If you have already completed and returned the survey to us, please accept our sincere thanks. If you have not had a chance to return it, please do so in the next few days. The survey was sent to a small sample of HMS recreational anglers, so it is important that your survey be included in the study to accurately reflect the fishing community. Even if you haven't fished recently, your responses are important.

If by some chance you did not receive the questionnaire, or misplaced it, please call me at 301-427-8545 or send an email to xxx@noaa.gov, and we will get another copy in the mail to you.

Sincerely,

George Silva
NOAA Fisheries Service
Silver Spring, MD 20910

United States Department of Commerce
National Oceanic and Atmospheric Administration
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>
<FULLNAME>
<STREET ADDRESS>
<CITY>, <ST> <ZIPCODE>

Dear <insert name>,

About three weeks ago, we sent you a survey in the mail that asked about your recreational fishing activities and expenses related to highly migratory species. As of <date>, we have not yet received your completed survey. If you have already returned your survey, thank you very much for your cooperation. In the event that your survey has been misplaced, a replacement is enclosed.

This survey is a high priority for NOAA Fisheries and for the recreational fishing community who have asked for improved economic information on marine recreational fishing. The survey results will improve our understanding of the contributions of marine recreational fishing to the economies of coastal states and to the nation.

We are writing to you because your responses are very important to the validity of the overall research. In order for the results of this survey to be truly representative of all anglers, it is essential that each angler return his or her survey questionnaire. Please be assured that we value your privacy. Your answers are strictly voluntary and confidential.

Your cooperation is greatly appreciated. If you have any questions about this survey, please call me at 301-427-8545 or send an email to xxx@noaa.gov.

Cordially,

George Silva
Atlantic Highly Migratory Species Management Division
NOAA Fisheries Service
Silver Spring, MD 20910

United States Department of Commerce
National Oceanic and Atmospheric Administration
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>
<FULLNAME>
<STREET ADDRESS>
<CITY>, <ST> <ZIPCODE>

Dear <insert name>,

We are writing to ask for your help with a study about the economic importance of marine recreational fishing in the United States. In a few days you will be receiving the 20XX Alabama Marine Recreational Fishing Expenditure Survey that is being conducted by NOAA Fisheries as part of this nationwide study. The questionnaire will ask about the money you spent on recreational fishing in Alabama.

We are writing to you today because people often like to know ahead of time that they will be receiving a survey. Your responses to the survey are voluntary and will be kept confidential.

I would be happy to answer any questions you might have. Please call me at 301-427-8153 or send an email to XXX@noaa.gov.

Sincerely,

Sabrina Lovell
Office of Science and Technology
NOAA Fisheries Service
Silver Spring, MD 20910

United States Department of Commerce
National Oceanic and Atmospheric Administration
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>
<FULLNAME>
<STREET ADDRESS>
<CITY>, <ST> <ZIPCODE>

Dear <insert name>,

We know recreational fishing is important to you. We would like your help in showing just how important recreational fishing is to coastal economies across the United States. NOAA Fisheries Service, the federal agency responsible for the conservation of our ocean resources, is conducting a survey about the economic importance of marine recreational fishing in the United States. Please consider taking some time to fill out and send back the enclosed survey.

We are inviting anglers who fish in Alabama to participate in this survey. Your name was randomly drawn from a list of anglers who hold a license to fish in Alabama. The enclosed questionnaire asks about your fishing activities and the money you spent on recreational fishing in Alabama. This information enables us to understand the contribution of recreational anglers to the economies of coastal states and the nation, and allows policy makers to make more informed decisions for the good of the resource and the sport. Even if you do not fish in saltwater, we would appreciate your response to the questions that apply to all anglers so that we can get an accurate description of the type of anglers who fish in freshwater, saltwater, or both.

We realize we are asking for sensitive information and as such, have an enormous responsibility to ensure that information is used appropriately and kept secure. Your responses are completely voluntary and confidential. The questionnaire has an identification number for mailing purposes only; we use it to check your survey off the list when it is returned.

The overall results of this research will be made available to fisheries management councils, state agencies, and all interested citizens. Results of a similar nationwide recreational angler expenditure survey in 2011 are available at <http://www/st/nmfs.noaa.gov/st5>.

I would be happy to answer any questions you might have. Please call me at 301-427-8153 or send an email to XXX@noaa.gov.

Thank you for your assistance and we look forward to receiving your responses.

Sincerely,

Sabrina Lovell
Office of Science and Technology
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>

Last week we mailed you a questionnaire asking about your fishing activities and expenses in Alabama. If you have already completed and returned the survey to us, please accept our sincere thanks. If you have not had a chance to return it, please do so in the next few days. The survey was sent to a small sample of recreational anglers, so it is important that your survey be included in the study to accurately reflect the fishing community. Even if you haven't fished recently, your responses are important.

If by some chance you did not receive the questionnaire, or misplaced it, please call me at 301-427-8153 or send an email to XXX@noaa.gov, and we will get another copy in the mail to you.

Sincerely,

NOAA Fisheries Service
Silver Spring, MD 20910

United States Department of Commerce
National Oceanic and Atmospheric Administration
NOAA Fisheries Service
Silver Spring, MD 20910

<Date>
<FULLNAME>
<STREET ADDRESS>
<CITY>, <ST> <ZIPCODE>

Dear <insert name>,

About three weeks ago, we sent you a survey in the mail that asked about your recreational fishing activities and expenses. As of <date>, we have not yet received your completed survey. If you have already returned your survey, thank you very much for your cooperation. In the event that your survey has been misplaced, a replacement is enclosed.

This survey is a high priority for NOAA Fisheries and for the recreational fishing community who have asked for improved economic information on marine recreational fishing. The survey results will improve our understanding of the contributions of marine recreational fishing to the economies of coastal states and to the nation.

We are writing to you because your responses are very important to the validity of the overall research. In order for the results of this survey to be truly representative of all anglers, it is essential that each angler return his or her survey questionnaire. Please be assured that we value your privacy. Your answers are strictly voluntary and confidential.

Your cooperation is greatly appreciated. If you have any questions about this survey, please call me at 301-427-8153 or send an email to XXX@noaa.gov.

Cordially,

Sabrina Lovell
Office of Science and Technology
NOAA Fisheries Service
Silver Spring, MD 20910

1. ASSIGNMENT NO. Please indicate if this is your first or second assignment today by writing "1" or "2."

2. INTERVIEWER ID

3. YR/MO/DAY

4. INTERCEPT NO.

5. INTERVIEW TIME (use 2400 clock) Time this interview was completed

6. STATE CODE 7. COUNTY CODE 8. SITE CODE

9. SEAS INTERVIEW STATUS
 1 Fully Complete 3 Initial Ref. of SEAS
 2 Partially Complete 4 Less than 16 Years

In order to qualify for this survey, respondent must be at least 16 years of age. If you are unable to determine respondent's age, please ask: Are you at least 16 years of age? If respondent is not at least 16 years of age, terminate interview.

10. Is this fishing trip part of a longer trip in which you will spend at least one night away from your permanent or seasonal residence, or is this a one-day fishing trip?

1 One day- code q.11-q.14 as "998"
 2 Longer
 998 Don't Know - code q.11-q.14 as "998"
 999 Refused - code q.11-q.14 as "998"

17. Now I would like to ask you about the amount of money that you personally have spent and will spend for your entire trip away from home, not just the time spent fishing. For each category, please estimate your personal expenses. (Show expenses card and record dollar amounts in each category. Leave blank any categories with no expenses).

11. How many nights will you be away from your residence on this trip?

Number of Nights
 998 Don't Know/ Not applicable
 999 Refused

Type of expense	Your Personal Expenses				
Auto, truck, or RV fuel	\$.00
Auto, truck, or RV rental	\$.00
Airfare or other public transportation	\$.00
Lodging	\$.00
Food and drink from grocery or convenience stores	\$.00
Food and drink from restaurants or bars	\$.00
Bait	\$.00
Ice	\$.00
Parking or site access fees	\$.00
Boat fuel and oil	\$.00
Boat rental	\$.00
Party, charter or guide fees	\$.00
Fish filleting fee or tips paid to charter crew	\$.00
Processing, freezing, or shipping paid to processing company	\$.00
Tournament fees	\$.00
Gifts or souvenirs	\$.00
Other _____	\$.00

12. As of this morning, how many nights have you already been away from your residence on this trip?

Number of Nights
 998 Don't Know/ Not applicable
 999 Refused

13. For how many days of this trip will you go saltwater fishing?

Number of Days
 998 Don't Know/ Not applicable
 999 Refused

14. What was the primary purpose of this entire trip away from home?

1 Fishing
 2 Vacation or other personal trip
 3 Business
 998 Don't Know/ Not applicable
 999 Refused

998 Don't Know/ Not applicable 999 Refused

19. What percentage of the expenses you just described were spent in <state of intercept>?

Percentage (0-100%)
 998 Don't Know/ Not applicable 999 Refused

15. Including yourself, how many people were in your fishing party today?

Number of People

16. May I have the zipcode and State of your permanent residence?

State Code

99997 Foreign country
 99998 Don't know
 99999 Refused

20XX California Marine Recreational Fishing Expenditure Survey

How much do you spend on marine recreational fishing?

Your Response is Important!

Sponsored by
NOAA Fisheries Service

Questions? Email XX@noaa.gov

Section A: Your Most Recent Day of Marine Recreational Fishing in California

We would like to know about your most recent day of marine recreational fishing in California or from a boat that left from California to fish in U.S. or non-U.S. waters.

- **“Marine”** means open ocean or any portion of a bay, sound, or river that is saltwater or brackish water.
- A **day of fishing** is *any portion of a day* spent fishing for finfish. Please do not include days spent fishing for shellfish.
- Except when asked, please do not include any information for other household members or other fishing party members.
- Please print clearly and mark boxes with an X where appropriate to indicate your response.

1. When was your most recent day of marine fishing for finfish in California?
(please enter the two digit month and four digit year, e.g., “03, 2011” for March, 2011)

Month Year

2. During your most recent day of marine fishing in California, did you primarily fish from a:
(please indicate your primary trip type by making an “X” in **one** box only):

Party or charter boat Private or rental boat
 Beach or bank Pier, jetty, bridge, or dock

3. On your most recent day of marine fishing in California, what city or town was closest to the place where you cast a line from shore, boarded a party or charter boat, or launched a boat?

_____ (City or town)

- 3a. On your most recent day of marine fishing in California or from a boat that left from California, did you fish in:

U.S. waters only
 Non-U.S. waters only
 Both U.S. and non-U.S. waters

4. Did you target any particular species of fish during your most recent day of fishing in California?

Yes No **→ Please go to question 5 on the next page**

If yes, please list the top two species you targeted (regardless of whether or not you caught them). Do not include fish you caught but did not target. Do not include days of fishing for shellfish.

A. _____

B. _____

5. Did you take time off from work **without** pay in order to go on your most recent day of marine fishing?

Yes No

6. **Including yourself**, how many people were in your fishing party on your most recent day of marine fishing?

Number of people, including yourself

7. Was your most recent day of marine fishing in California part of a longer trip in which you spent at least one night away from your permanent or seasonal residence?

Yes No **—————> Please go to question 8 on the next page**

7a. How many nights were you away from your residence on this trip?

Number of nights

7b. How many days of this trip did you go fishing?

Number of days fished (*count partial days as full days*)

7c. If you went on an overnight fishing trip on a boat, how many nights did you sleep on the boat?

Number of nights on the boat Did **not** take an overnight boat trip

7d. What was the **primary** purpose of this entire trip away from home?
(*please indicate your choice by making an "X" in **one** box only*):

Fishing

Vacation or other personal reasons

Business

8. On your most recent day of marine fishing, how much did you **PERSONALLY** spend for the following items? If your most recent day was part of a longer trip away from home, please provide your expenses for the entire trip.

- Include expenses that you paid for others, but do not include any expenses paid by others for you.
- For each item, indicate the percentage of your expense that was spent in California.
- **If you spent nothing, please write "0" for that item.**

(A) Type of Expense	(B) Your Personal Expense (Round to the nearest dollar)	(C) % Spent in California (0-100%)
Auto, truck, or RV fuel	\$ _____ .00	_____ %
Auto, truck, or RV rental	\$ _____ .00	_____ %
Public transportation and Airfare	\$ _____ .00	_____ %
Lodging (hotels, motels, campgrounds, etc.)	\$ _____ .00	_____ %
Food and drink from grocery or convenience stores	\$ _____ .00	_____ %
Food and drink from restaurants or bars	\$ _____ .00	_____ %
Non-Live Bait	\$ _____ .00	_____ %
Live Bait	\$ _____ .00	_____ %
Ice	\$ _____ .00	_____ %
Parking or site access fees	\$ _____ .00	_____ %
Boat fuel and oil	\$ _____ .00	_____ %
Boat rental	\$ _____ .00	_____ %
Party, charter, or guide fees	\$ _____ .00	_____ %
Fish filleting fee and tips paid to charter crew	\$ _____ .00	_____ %
Processing, freezing, or shipping fee paid to fish processing company	\$ _____ .00	_____ %
Fishing tournament, jackpot, or derby entry fees	\$ _____ .00	_____ %
Gifts or souvenirs	\$ _____ .00	_____ %
Other _____	\$ _____ .00	_____ %

If you had none of the above expenses, check here:

9. In the past **2 months**, how many days did you go **marine** fishing for finfish in California or from a boat that left from California to fish in U.S. or non-U.S. waters from a:
(enter the number of days in each trip type; count partial days as full days; enter zero if you took no trips of a given type)

Party or charter boat

Private or rental boat

Beach or bank

Pier, jetty, bridge, or dock

10. During the past **12 months**, how many days have you spent **marine** fishing for finfish in California or from a boat that left from California to fish in U.S. or non-U.S. waters?

Number of days (count partial days as full days)

11. In the past 12 months, did you go on a party or charter fishing trip that left from California and fished only in non-U.S. waters?

Yes

No

Please go to question 4

11a. In the past 12 months, how many total days did you go fishing on a party or charter fishing trip that left from California and fished only in non-U.S. waters:

Number of days (count partial days as full days)

Thank You For Completing This Survey!

We appreciate your participation in this survey. If you would like further information on prior surveys or economic information related to marine recreational angling, please visit our website at <http://www.st.nmfs.noaa.gov/st5/RecFishEcon.html>.

Please write any additional comments you have in the space below:

OMB Control No. XXXX-XXXX. Expiration Date: xx/xx/xxxx.

Public reporting burden for this collection of information is estimated to average 15 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other suggestions for reducing this burden to Sabrina Lovell, NOAA Fisheries Service, 1315 East-West Hwy., Silver Spring, MD 20910. This is a voluntary survey, and responses are kept confidential as required by section 402(b) of the Magnuson-Stevens Act and NOAA Administrative Order 216-100, Confidentiality of Fisheries Statistics, and will not be released for public use except in aggregate statistical form without identification as to its source. Notwithstanding any other provisions of the law, no person is required to respond to, nor shall any person be subjected to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number.

20XX Marine Recreational Fishing Expenditure Survey

How much do you spend on marine recreational fishing?

Your Response is Important!

Sponsored by
NOAA Fisheries Service

Questions? XX@noaa.gov

Section A: Your Most Recent Day of HMS Marine Recreational Fishing

We would like to know about your most recent day of marine recreational fishing for highly migratory species.

- “**Marine**” means open ocean or any portion of a bay, sound, or river that is saltwater or brackish water.
- A **day of HMS fishing** is *any portion of a day* spent fishing for **highly migratory species** (HMS). HMS species include tuna, swordfish, sharks, marlin, sailfish, or spearfish.
- Except when asked, please do not include any information for other household members or other fishing party members.
- Please print clearly and mark boxes with an X where appropriate to indicate your response.

1. When was your most recent day of marine fishing for highly migratory species?
(please enter the two digit month and four digit year, e.g., “03, 2011” for March, 2011)

Month Year

2. During your most recent day of marine fishing for highly migratory species, did you primarily fish from a: (please indicate your primary trip type by making an “X” in **one** box only)

Party or charter boat Private or rental boat
 Beach or bank Pier, jetty, bridge, or dock

3. On this day, what city or town was closest to the place where you launched a boat or boarded a party or charter boat in order to fish for highly migratory species?

City or town: _____ State: _____

4. Did you target any particular type of highly migratory species of fish on this day?

Yes No **→ Please go to question 5 on the next page**
↓

If yes, please list the top two species you targeted (regardless of whether or not you caught them).
Do not include fish you caught but did not target.

A. _____

B. _____

5. Did you take time off from work **without** pay in order to go on your most recent day of HMS fishing?

Yes **No**

6. **Including yourself**, how many people traveled together to your most recent day of HMS fishing?

Number of people, including yourself

6a. **Including yourself**, how many people were in your fishing party on your most recent day of HMS fishing?

Number of people, including yourself

7. Was your most recent day of HMS fishing part of a longer trip in which you spent at least one night away from your permanent or seasonal residence?

Yes **No** **—————> Please go to question 8 on the next page**

7a. How many nights were you away from your residence on this trip?

Number of nights

7b. How many days of this trip did you go fishing?

Number of days fished (*count partial days as full days*)

7c. If you went on an overnight fishing trip on a boat, how many nights did you sleep on the boat?

Number of nights on the boat Did **not** take an overnight boat trip

7d. What was the **primary** purpose of this entire trip away from home?
(*please indicate your choice by making an "X" in one box only*)

Fishing

Vacation or other personal reasons

Business

8. On your most recent day of HMS fishing, how much did you **PERSONALLY** spend for the following items? If your most recent day was part of a longer trip away from home, please provide your expenses for the entire trip.
- Include expenses that you paid for others, but do not include any expenses paid by others for you.
 - For each item, indicate the percentage of your expense that was spent in the state where you were fishing.
 - If you spent nothing, please write “0” for that item.

(A) Type of Expense	(B) Your Personal Expense (Round to the nearest dollar)	(C) % Spent in the State of Your Most Recent Day of HMS Fishing (0-100%)
Food and drink from grocery or convenience stores	\$ _____ .00	_____ %
Food and drink from restaurants and bars	\$ _____ .00	_____ %
Parking and site access fees	\$ _____ .00	_____ %
Auto, truck, or RV fuel	\$ _____ .00	_____ %
Auto, truck, or RV rental	\$ _____ .00	_____ %
Bait	\$ _____ .00	_____ %
Ice	\$ _____ .00	_____ %
Boat fuel and oil	\$ _____ .00	_____ %
Boat rental	\$ _____ .00	_____ %
Party, charter, or guide fees	\$ _____ .00	_____ %
Fish filleting fee and tips paid to charter crew	\$ _____ .00	_____ %
Lodging (hotels, motels, campgrounds, etc.)	\$ _____ .00	_____ %
Public transportation	\$ _____ .00	_____ %
Airfare	\$ _____ .00	_____ %
Gifts or souvenirs	\$ _____ .00	_____ %
Processing, freezing, or shipping fee paid to fish processing company	\$ _____ .00	_____ %
Fishing tournament, jackpot, or derby entry fees	\$ _____ .00	_____ %
Other _____	\$ _____ .00	_____ %

If you had none of the above expenses, check here:

Section B: Tackle, Equipment and Durable Fishing-Related Expenses

In this section, we would like to know about your annual expenses related to marine recreational fishing for **all types of finfish**, including both migratory species and non-migratory species. We are interested in your expenses **during the past 12 months** on fishing tackle, fishing-related equipment, and large durable items such as boats, vehicles, and vacation homes.

1. During the past 12 months, did you spend any money on fishing tackle or fishing gear?

Yes

No

Please go to question 2 on the next page

1a. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on the following items of **fishing tackle**.

- If you spent nothing, please write “0” for that item.
- In column C, indicate the **percentage of your expense** (from column B) that was spent in the state of your most recent day of HMS fishing (as recorded in Section A, Question 3). (For example, if all expenses of a given type occurred in that state, write “100”. If none occurred in that state, write “0”.)
- In column D, indicate the **percentage of each item’s usage** that was for marine recreational fishing *regardless of the state where you used the item*. (For example, if the item was used 10 days for freshwater fishing and used 10 days for marine fishing (for a total of 20 days of use), write “50%” as the percentage of use for marine fishing.)

(A) Type of Expense	(B) Your Personal Expense	(C) % Spent in the State of Your Most Recent Day of HMS Fishing (0-100%)	(D) % of Use for Marine Fishing (0-100%)
Rods, poles, reels and components for rod-making	\$ _____ .00	_____ %	_____ %
Tackle and gear (lures, hooks, leaders, sinkers, flies and fly tying supplies, fishing line, tackle boxes, nets, knives, gaffs, etc.)	\$ _____ .00	_____ %	_____ %

2. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on the following **fishing-related** items.

- If you spent nothing, please write “0” for that item.
- In column C, indicate the **percentage of your expense** (from column B) that was spent in the state of your most recent day of HMS fishing. (For example, if all expenses of a given type occurred in that state, write “100”. If none occurred in that state, write “0”.)
- In column D, indicate the **percentage of each item’s usage** that was for marine recreational fishing *regardless of the state where you used the item*. (For example, if the item was used 10 days for freshwater fishing and used 10 days for marine fishing (for a total of 20 days of use), write “50%” as the percentage of use for marine fishing.)

(A) Type of Expense	(B) Your Personal Expense	(C) % Spent in the State of Your Most Recent Day of HMS Fishing (0-100%)	(D) % of Use for Marine Fishing (0-100%)
Marine fishing licenses, fishing stamps or fees	\$ _____ .00	_____ %	_____ %
Special marine fishing clothing (foul weather gear, boots, waders, masks, wetsuits, etc.)	\$ _____ .00	_____ %	_____ %
Books, magazine, newspaper and electronic subscriptions devoted to recreational fishing	\$ _____ .00	_____ %	_____ %
Camping equipment (sleeping bags, packs, tents, coolers, etc.)	\$ _____ .00	_____ %	_____ %
Binoculars, field glasses, etc.	\$ _____ .00	_____ %	_____ %
Dues or contributions to recreational fishing clubs or organizations	\$ _____ .00	_____ %	_____ %
Processing or taxidermy fees	\$ _____ .00	_____ %	_____ %

If you had none of the above expenses, check here:

3. Have you owned a boat that you personally used for marine recreational fishing in the past 12 months?

Yes

No

Please go to question 4 on the next page

3a. How long is the boat you used most often for marine recreational fishing in the past 12 months? _____ Feet

3b. Is the boat you used most often motorized? Yes → _____ Horsepower

No

3c. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on **boats and boating accessories** that you used for marine recreational fishing. Please include expenses for all boats that you used.

Type of Expenditure	Personal Expenditure	State Where Expenditure Occurred	Purchase Financed? (check one)	Purchased New or Used? (check one)	Purchased from a Broker/Dealer or Private Party? (check one)
Purchase of a motor boat(s) and accessories	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Purchase of a non-motorized boat(s) (canoe, kayak)	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Boat electronics and accessories purchased separately from boat(s) (ex: GPS, fish finders, radios, ropes, etc.)	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Boat and trailer maintenance and repairs	\$ _____ .00	_____	_____ % of repairs done by you		
Boat mooring, storage, and haul out/launch fees	\$ _____ .00	_____			
Boat insurance	\$ _____ .00	_____			
Boat and trailer license and registration	\$ _____ .00	_____			

3d. Thinking about the total usage of your boat(s) used for marine recreational fishing, what percentage of the time in the past 12 months did you use this boat(s) for marine recreational fishing?

_____ %

3e. Did you sell a boat that you owned in the past 12 months? Yes No

4. Do you own a vehicle (car, truck, motor home or RV, off-road vehicle, etc.) that you personally used for marine recreational fishing in the past 12 months (for example, do you drive your car to a fishing site or do you use your truck to pull a boat)?

Yes No **—————>** **Please go to question 5 on the next page**
 ↓

4a. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on **vehicles** that you used for marine recreational fishing. Please include expenses for all vehicles that you used.

Type of Expenditure	Personal Expenditure	State Where Expenditure Occurred	Purchase Financed? (check one)	Purchase New or Used? (check one)	Purchased from a Broker/Dealer or Private Party? (check one)
Purchase of vehicles used for marine recreational fishing	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Repair and maintenance for vehicles used for marine recreational fishing	\$ _____ .00	_____	_____ % of repairs done by you		
Insurance for vehicles used for marine recreational fishing	\$ _____ .00	_____			
License and registration for vehicles used for marine recreational fishing	\$ _____ .00	_____			

4b. Thinking about the total usage of your vehicle(s) used for marine recreational fishing, what percentage of the time in the past 12 months did you use this vehicle(s) for marine recreational fishing?

_____ %

5. Do you own a second home (i.e., cabin, single family home, timeshare, etc.) that you personally used for marine recreational fishing in the past 12 months?

Yes

No

Please go to Section C on the next page

5a. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on a second home that you used for marine recreational fishing.

Type of Expenditure	Personal Expenditure	State Where Expenditure Occurred	Purchase Financed? (check one)	Purchase New or Used? (check one)	Purchase made with a Real Estate Agent? (check one)
Purchase of second home used for marine recreational fishing	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Yes <input type="checkbox"/> No
Repair and maintenance for homes used for marine recreational fishing	\$ _____ .00	_____	_____ % of repairs done by you		
Insurance for homes used for marine recreational fishing	\$ _____ .00	_____			

5b. Thinking about your total usage of this second home, what percentage of time in the past 12 months did you use this home for marine recreational fishing?

_____ %

Section C: About You and Your Household

Different types of anglers may have different expenditure patterns. The following questions will help us to ensure that we have a representative sample of anglers, and to see how expenditure patterns vary across types of anglers. Your answers are strictly confidential.

In questions 1-3 below, please refer to the state of your most recent day of HMS fishing.

1. In the past **2 months**, how many days did you go marine fishing for **any type** of finfish in this state from a:
(enter the number of days in each trip type; count partial days as full days; enter zero if you took no trips of a given type)

Party or charter boat

Private or rental boat

Beach or bank

Pier, jetty, bridge, or dock

2. During the past **12 months**, how many days have you spent marine fishing for finfish in this state?

Number of days (count partial days as full days)

3. In the past 12 months, how many total days did you go fishing for highly migratory species in this state?
(enter zero if you had no HMS trips)

Number of days (count partial days as full days)

4. Are you male or female?

Male

Female

5. In what year were you born?

(Year)

6. How many years have you been marine recreational fishing?

(Number of years)

7. Are you of Hispanic, Latino, or Spanish origin?

- No, not of Hispanic, Latino, or Spanish Origin
- Yes, Mexican, Mexican American, Chicano
- Yes, Puerto Rican
- Yes, Cuban
- Yes, another Hispanic, Latino, or Spanish Origin _____

8. What is your race? (please mark all that apply)

- | | |
|--|--|
| <input type="checkbox"/> White | <input type="checkbox"/> Korean |
| <input type="checkbox"/> Black, African American, or Negro | <input type="checkbox"/> Vietnamese |
| <input type="checkbox"/> American Indian or Alaskan Native | <input type="checkbox"/> Native Hawaiian |
| <input type="checkbox"/> Asian Indian | <input type="checkbox"/> Guamanian or Chamorro |
| <input type="checkbox"/> Chinese | <input type="checkbox"/> Samoan |
| <input type="checkbox"/> Filipino | <input type="checkbox"/> Other Asian: _____ |
| <input type="checkbox"/> Japanese | <input type="checkbox"/> Other: _____ |

9. In the past 12 months, how many hours per week did you typically work for pay?

10. Which of the following categories best describes your household's **total annual income before taxes** in 2010? (Please mark only **one** category)

- | | |
|---|--|
| <input type="checkbox"/> Less than \$20,000 | <input type="checkbox"/> \$80,000-\$99,999 |
| <input type="checkbox"/> \$20,000-\$39,999 | <input type="checkbox"/> \$100,000-\$149,999 |
| <input type="checkbox"/> \$40,000-\$59,999 | <input type="checkbox"/> \$150,000-\$199,999 |
| <input type="checkbox"/> \$60,000-\$79,999 | <input type="checkbox"/> \$200,000 or more |

11. What is the highest level of education you have completed? (Please mark only **one** category)

- 12th Grade or less
- High school graduate or GED
- Associate or technical school degree or college coursework
- Bachelor's degree (ex: BA or BS)
- Advanced, professional, or doctoral degree or coursework

Thank You For Completing This Survey!

We appreciate your participation in this survey. If you would like further information on prior surveys or economic information related to marine recreational angling, please visit our website at <http://www.st.nmfs.noaa.gov/st5/RecFishEcon.html>.

Please write any additional comments you have in the space below:

OMB Control No. XXXX-XXXX. Expiration Date: XX/XX/XXXX.

Public reporting burden for this collection of information is estimated to average 15 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other suggestions for reducing this burden to Sabrina Lovell, NOAA Fisheries Service, 1315 East-West Hwy., Silver Spring, MD 20910. This is a voluntary survey, and responses are kept confidential as required by section 402(b) of the Magnuson-Stevens Act and NOAA Administrative Order 216-100, Confidentiality of Fisheries Statistics, and will not be released for public use except in aggregate statistical form without identification as to its source. Notwithstanding any other provisions of the law, no person is required to respond to, nor shall any person be subjected to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number.

20XX Alabama Marine Recreational Fishing Expenditure Survey

How much do you spend on marine recreational fishing?

Your Response is Important!

Sponsored by
NOAA Fisheries Service

Questions? Email XXX@noaa.gov

Section A: Tackle, Equipment and Durable Fishing-Related Expenses

We would like to know about your annual expenses related to marine recreational fishing for finfish. We are interested in your expenses **during the past 12 months** on fishing tackle, fishing-related equipment, and large durable items such as boats, vehicles, and vacation homes.

- “**Marine**” means open ocean or any portion of a bay, sound, or river that is saltwater or brackish water.
- Except when asked, please do not include any information for other household members.
- Please print clearly and mark boxes with an X where appropriate to indicate your response.

1. During the past 12 months, did you spend any money on fishing tackle or fishing gear?

Yes No **—————>** **Please go to question 2 on the next page**
 ↓

1a. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on the following items of **fishing tackle**.

- If you spent nothing, please write “0” for that item.
- In column C, indicate the **percentage of your expense** (from column B) that was spent in Alabama. (For example, if all expenses of a given type occurred in Alabama, write “100”. If none occurred in Alabama, write “0”.)
- In column D, indicate the **percentage of each item’s usage** that was for marine recreational fishing *regardless of the state where you used the item*. (For example, if the item was used 10 days for freshwater fishing and used 10 days for marine fishing (for a total of 20 days of use), write “50%” as the percentage of use for marine fishing.)

(A) Type of Expense	(B) Your Personal Expense	(C) % Spent in Alabama (0-100%)	(D) % of Use for Marine Fishing (0-100%)
Rods, poles, reels and components for rod-making	\$ _____ .00	_____ %	_____ %
Tackle and gear (lures, hooks, leaders, sinkers, flies and fly tying supplies, fishing line, tackle boxes, nets, knives, gaffs, etc.)	\$ _____ .00	_____ %	_____ %

2. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on the following **fishing-related items**.

- If you spent nothing, please write “0” for that item.
- In column C, indicate the **percentage of your expense** (from column B) that was spent in Alabama. (For example, if all expenses of a given type occurred in Alabama, write “100”. If none occurred in Alabama, write “0”.)
- In column D, indicate the **percentage of each item’s usage** that was for marine recreational fishing *regardless of the state where you used the item*. (For example, if the item was used 10 days for freshwater fishing and used 10 days for marine fishing (for a total of 20 days of use), write “50%” as the percentage of use for marine fishing.)

(A) Type of Expense	(B) Your Personal Expense	(C) % Spent in Alabama (0-100%)	(D) % of Use for Marine Fishing (0-100%)
Marine fishing licenses, fishing stamps or fees	\$ _____ .00	_____ %	_____ %
Special marine fishing clothing (foul weather gear, boots, waders, masks, wetsuits, etc.)	\$ _____ .00	_____ %	_____ %
Books, magazine, newspaper and electronic subscriptions devoted to recreational fishing	\$ _____ .00	_____ %	_____ %
Camping equipment (sleeping bags, packs, tents, coolers, etc.)	\$ _____ .00	_____ %	_____ %
Binoculars, field glasses, etc.	\$ _____ .00	_____ %	_____ %
Dues or contributions to recreational fishing clubs or organizations	\$ _____ .00	_____ %	_____ %
Processing or taxidermy fees	\$ _____ .00	_____ %	_____ %

If you had none of the above expenses, check here:

3. Have you owned a boat that you personally used for marine recreational fishing in the past 12 months?

Yes

No

Please go to question 4 on the next page

3a. How long is the boat you used most often for marine recreational fishing in the past 12 months? _____ Feet

3b. Is the boat you used most often motorized? Yes

_____ Horsepower

No

3c. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on **boats and boating accessories** that you used for marine recreational fishing. Please include expenses for all boats that you used.

Type of Expenditure	Personal Expenditure	State Where Expenditure Occurred	Purchase Financed? (check one)	Purchased New or Used? (check one)	Purchased from a Broker/Dealer or Private Party? (check one)
Purchase of a motor boat(s) and accessories	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Purchase of a non-motorized boat(s) (canoe, kayak)	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Boat electronics and accessories purchased separately from boat(s) (ex: GPS, fish finders, radios, ropes, etc.)	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Boat and trailer maintenance and repairs	\$ _____ .00	_____	_____ % of repairs done by you		
Boat mooring, storage, and haul out/launch fees	\$ _____ .00	_____			
Boat insurance	\$ _____ .00	_____			
Boat and trailer license and registration	\$ _____ .00	_____			

3d. Thinking about the total usage of your boat(s) used for marine recreational fishing, what percentage of the time in the past 12 months did you use this boat(s) for marine recreational fishing?

_____ %

3e. Did you sell a boat that you owned in the past 12 months? Yes

No

4. Do you own a vehicle (car, truck, motor home or RV, off-road vehicle, etc.) that you personally used for marine recreational fishing in the past 12 months (for example, do you drive your car to a fishing site or do you use your truck to pull a boat)?

Yes No **—————>** **Please go to question 5 on the next page**

↓

4a. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on **vehicles** that you used for marine recreational fishing. Please include expenses for all vehicles that you used.

Type of Expenditure	Personal Expenditure	State Where Expenditure Occurred	Purchase Financed? (check one)	Purchase New or Used? (check one)	Purchased from a Broker/Dealer or Private Party? (check one)
Purchase of vehicles used for marine recreational fishing	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Broker/Dealer <input type="checkbox"/> Private Party
Repair and maintenance for vehicles used for marine recreational fishing	\$ _____ .00	_____	_____ % of repairs done by you		
Insurance for vehicles used for marine recreational fishing	\$ _____ .00	_____			
License and registration for vehicles used for marine recreational fishing	\$ _____ .00	_____			

4b. Thinking about the total usage of your vehicle(s) used for marine recreational fishing, what percentage of the time in the past 12 months did you use this vehicle(s) for marine recreational fishing?

_____ %

5. Do you own a second home (i.e., cabin, single family home, timeshare, etc.) that you personally used for marine recreational fishing in the past 12 months?

Yes

No

Please go to Section B on the next page

5a. Please complete the table below with the amount of money you **PERSONALLY** spent in the past 12 months on a second home that you used for marine recreational fishing.

Type of Expenditure	Personal Expenditure	State Where Expenditure Occurred	Purchase Financed? (check one)	Purchase New or Used? (check one)	Purchase made with a Real Estate Agent? (check one)
Purchase of second home used for marine recreational fishing	\$ _____ .00	_____	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> New <input type="checkbox"/> Used	<input type="checkbox"/> Yes <input type="checkbox"/> No
Repair and maintenance for homes used for marine recreational fishing	\$ _____ .00	_____	_____ % of repairs done by you		
Insurance for homes used for marine recreational fishing	\$ _____ .00	_____			

5b. Thinking about your total usage of this second home, what percentage of time in the past 12 months did you use this home for marine recreational fishing?

_____ %

Section B: About You and Your Household

Different types of anglers may have different expenditure patterns. The following questions will help us to ensure that we have a representative sample of anglers, and to see how expenditure patterns vary across types of anglers. Your answers are strictly confidential.

1. Did you fish for highly migratory species (tuna, swordfish, sharks, or billfish) in the past 12 months?

Yes

No

Please go to question 2

1a. In the past 12 months, how many days did you go fishing for highly migratory species in Alabama?

Number of days (*count partial days as full days*)

2. Are you male or female?

Male

Female

3. In what year were you born?

(Year)

4. How many years have you been marine recreational fishing?

(Number of years)

5. Are you of Hispanic, Latino, or Spanish origin?

No, not of Hispanic, Latino, or Spanish Origin

Yes, Mexican, Mexican American, Chicano

Yes, Puerto Rican

Yes, Cuban

Yes, another Hispanic, Latino, or Spanish Origin _____

6. What is your race? (*please mark all that apply*)

White

Korean

Black, African American, or Negro

Vietnamese

American Indian or Alaskan Native

Native Hawaiian

Asian Indian

Guamanian or Chamorro

Chinese

Samoan

Filipino

Other Asian _____

Japanese

Other _____

7. In the past 12 months, how many hours per week did you typically work for pay?
8. Which of the following categories best describes your household's **total annual income before taxes** in 2010? (Please mark only **one** category)
- | | |
|---|--|
| <input type="checkbox"/> Less than \$20,000 | <input type="checkbox"/> \$80,000-\$99,999 |
| <input type="checkbox"/> \$20,000-\$39,999 | <input type="checkbox"/> \$100,000-\$149,999 |
| <input type="checkbox"/> \$40,000-\$59,999 | <input type="checkbox"/> \$150,000-\$199,999 |
| <input type="checkbox"/> \$60,000-\$79,999 | <input type="checkbox"/> \$200,000 or more |
9. What is the highest level of education you have completed? (Please mark only **one** category)
- 12th Grade or less
 - High school graduate or GED
 - Associate or technical school degree or college coursework
 - Bachelor's degree (ex: BA or BS)
 - Advanced, professional, or doctoral degree or coursework

Thank You For Completing This Survey!

We appreciate your participation in this survey. If you would like further information on prior surveys or economic information related to marine recreational angling, please visit our website at <http://www.st.nmfs.noaa.gov/st5/RecFishEcon.html>.

Please write any additional comments you have in the space below:

OMB Control No. XXXX-XXXX. Expiration Date: xx/xx/xxxx.

Public reporting burden for this collection of information is estimated to average 15 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other suggestions for reducing this burden to Sabrina Lovell, NOAA Fisheries Service, 1315 East-West Hwy., Silver Spring, MD 20910. This is a voluntary survey, and responses are kept confidential as required by section 402(b) of the Magnuson-Stevens Act and NOAA Administrative Order 216-100, Confidentiality of Fisheries Statistics, and will not be released for public use except in aggregate statistical form without identification as to its source. Notwithstanding any other provisions of the law, no person is required to respond to, nor shall any person be subjected to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number.

enforcement.trade.gov/public-comments.html. Any questions concerning file formatting, access on the Internet, or other electronic filing issues should be addressed to Laura Merchant, Enforcement and Compliance Webmaster, at (202) 482-0367, email address:

mailto:webmaster_support@trade.gov.

All comments and submissions in response to this Request for Comment should be received by the Department no later than 5 p.m. on the above-referenced deadline date.

Dated: October 29, 2013.

Christian Marsh,

Deputy Assistant Secretary for Antidumping and Countervailing Duty Operations.

[FR Doc. 2013-26368 Filed 11-1-13; 8:45 am]

BILLING CODE 3510-DS-P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

Proposed Information Collection; Comment Request; Marine Recreational Fishing Expenditure Survey

AGENCY: National Oceanic and Atmospheric Administration (NOAA), Commerce.

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 January 3, 2014.

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

FOR FURTHER INFORMATION CONTACT: Requests for additional information or copies of the information collection instrument and instructions should be directed to Sabrina Lovell, 301-427-8153 or sabrina.lovell@noaa.gov.

SUPPLEMENTARY INFORMATION:

I. Abstract

This request is for a new collection of information.

The objective of the survey is to collect information on both trip

expenditures and annual durable good expenditures made by marine recreational anglers. The survey will be conducted in two parts. The first part of the survey, planned for 2014, will ask anglers about their purchases of durable goods such as fishing gear, boats, vehicles, and second homes. The second part, planned for 2016, will ask anglers about the expenses incurred on their most recent marine recreational fishing trip. As specified in the Magnuson-Stevenson Fishery Conservation and Management Act of 1996 (and reauthorized in 2007), NMFS is required to enumerate the economic impacts of the policies it implements on fishing participants and coastal communities. The expenditure data collected in this survey will be used to estimate the economic contributions and impacts of marine recreational fishing to each coastal state and nationwide.

II. Method of Collection

The survey will be conducted using two modes: in-person interviews and/or mail.

III. Data

OMB Control Number: None.

Form Number: None.

Type of Review: Regular submission (request for a new information collection).

Affected Public: Individuals or households.

Estimated Number of Respondents: 114,527: 14,781 for durable goods and 99,746 for trip expenditure surveys.

Estimated Time per Response: Durable goods survey, 15 minutes; trip expenditures survey, 5 minutes.

Estimated Total Annual Burden Hours: 4,000.

Estimated Total Annual Cost to Public: \$0 in recordkeeping/reporting costs.

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: October 29, 2013.

Gwellnar Banks,

Management Analyst, Office of the Chief Information Officer.

[FR Doc. 2013-26273 Filed 11-1-13; 8:45 am]

BILLING CODE 3510-22-P

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric Administration

[Docket No. 041229366-5088-02]

RIN 0648-XC884

Fisheries of the Northeastern United States; Monkfish Fisheries Management Plan; Reallocation of 2013 Monkfish Research Set-Aside Days-at-Sea

AGENCY: National Marine Fisheries Service (NMFS), National Oceanic and Atmospheric Administration (NOAA), Commerce.

ACTION: Notice; reallocation of monkfish research set-aside days-at-sea.

SUMMARY: This notice announces the reallocation of 2013 Monkfish Research Set-Aside days-at-sea. These days are being reallocated because they were not awarded through the 2013 Monkfish Research Set-Aside Program grant process. The reallocated days-at-sea are available to conduct monkfish research activities during fishing year 2013 (May 1, 2013-April 30, 2014).

DATES: Effective November 4, 2013, through April 30, 2014. Days-at-sea reallocated through this Monkfish Research Set-Aside Program must be used by April 30, 2014.

ADDRESSES: Applications for an exempted fishing permit can be sent to the Regional Administrator, NMFS, Northeast Regional Office, 55 Great Republic Drive, Gloucester, MA 01930.

FOR FURTHER INFORMATION CONTACT: Jason Berthiaume, (978) 281-9177.

SUPPLEMENTARY INFORMATION: Amendment 2 to the Monkfish Fishery Management Plan (FMP) (70 FR 21927, April 28, 2005) established the Monkfish Research Set-Aside (RSA) Program, which annually sets-aside 500 of the total monkfish DAS as RSA DAS to be used to conduct monkfish research. Amendment 2 also established the Monkfish Exemption Program, which requires NMFS to make any unallocated RSA DAS available as exempted DAS. These exempted DAS