

A BILL FOR AN ACT

To further amend sections 101, 102, 103, 106, 201, 205, 402, 407, 603, 606, 611, 701, 907 and 910 of title 24 of the Code of the Federated States of Micronesia (Annotated), as amended by Public Law No. 18-109, to enhance the ability of the National Government of the Federated States of Micronesia to enforce in the territory or exclusive economic zone and other zones where FSM-flagged or FSM-licensed vessels undertake fishing activities, the national fishery laws, regulations, and the international obligations entered into by the Federated States of Micronesia relating to conservation, sustainable exploitation and management of fishery resources, taking into consideration the national development needs and aspirations of the FSM, and for other purposes.

BE IT ENACTED BY THE CONGRESS OF THE FEDERATED STATES OF MICRONESIA:

1 Section 1. Section 101 of title 24 of the Code of
2 the Federated States of Micronesia (Annotated), is hereby
3 amended to read as follows:

4 "Section 101. Purpose of this subtitle.

5 (1) The purpose of this subtitle is to ensure
6 the sustainable development, conservation and
7 use of the marine resources in the exclusive
8 economic zone by promoting development of, and
9 investment in, fishing and related activities
10 in the context of effective stewardship and to
11 regulate fishing and related activities of
12 vessels entitled to fly the flag of the
13 Federated States of Micronesia beyond the
14 fishery waters.

1 (2) This act may be referred to as the
2 'Marine Resources Act of 2002'."

3 Section 2. Section 102 of title 24 of the Code of
4 the Federated States of Micronesia (Annotated) is hereby
5 amended to read as follows:

6 "Section 102. Definitions. In this subtitle,
7 except where otherwise specified, the following
8 terms shall have the meanings stated below:

9 (1) 'Access agreement' means a treaty,
10 agreement or arrangement entered into by the
11 Authority pursuant to this act in relation to
12 access to the exclusive economic zone for
13 fishing by foreign fishing vessels, and includes
14 bilateral and multilateral instruments
15 applicable at the national, subregional,
16 regional or international level.

17 (2) 'Administrator' means the director of a
18 regional fisheries agency or any other
19 organization or person authorized, pursuant to
20 section 106 of chapter 1 of this subtitle, to
21 administer a fisheries access agreement or
22 fisheries management agreement to which the
23 Federated States of Micronesia is party.

24 (3) 'Agent' includes a person appointed or
25 designated by a foreign fishing company to act

1 as the legal representative of that company
2 within the Federated States of Micronesia,
3 including acceptance of and response to legal
4 process, pursuant to section 404(4)(a) of
5 chapter 4 of this subtitle.

6 (4) 'Aircraft' means any craft capable of
7 self-sustained movement through the atmosphere
8 and includes helicopters.

9 (5) 'Atoll' means a naturally formed coral
10 reef system which has one or more islands
11 situated on the reef system, including, but not
12 limited to, Ngulu, Ulithi, Sorol, Eauripik,
13 Woleai, Faraulep, Ifalik, Olaimarao, Elato,
14 Lamotrek, West Fayu, Puluwat, Pulap, Pulusuk,
15 Namonuito, Kuop, Nomowin, Murilo, Losap,
16 Namoluk, Satawan, Etal, Lukunor, Minto Reef,
17 Oroluk, Nukuoro, Kapingamarangi, Pakin, Ant,
18 Sapwuahfik, Mwoakilloa and Pingelap.

19 (6) 'Authority' means the National Oceanic
20 Resource Management Authority established by
21 section 201 of chapter 2 of this subtitle.

22 (7) 'Authority observer' means any person
23 authorized in writing by the Authority to act as
24 an observer on fishing vessels for the purposes
25 of this subtitle, including any observer

1 authorized pursuant to the provisions of an
2 access agreement or a fisheries management
3 agreement.

4 (8) 'Authorized officer' means any person or
5 category of persons designated pursuant to
6 section 602 of chapter 6 of this subtitle as an
7 authorized officer.

8 (9) 'Automatic location communicator' or
9 'mobile transceiver unit' or 'transponder' means
10 a Forum Fisheries Agency (FFA) approved device
11 placed on a fishing vessel that transmits either
12 in conjunction with another device or devices or
13 independently, information concerning the
14 position, fishing and such other activities of
15 the vessel.

16 (10) 'Based in the Federated States of
17 Micronesia' means using land-based facilities in
18 the Federated States of Micronesia to support
19 fishing, including location of the home port of
20 a vessel in the Federated States of Micronesia,
21 landing or transshipping all fish harvested
22 within the exclusive economic zone and/or
23 operating under a joint venture arrangement in
24 the Federated States of Micronesia, or under
25 arrangements where the operator of a vessel is

1 participating in shore-based developments or is
2 otherwise making a substantial contribution to
3 the development of the domestic tuna industry.

4 (11) 'Buy' includes:

5 (a) barter or attempt to barter;

6 (b) purchase or attempt to purchase;

7 (c) receive on account or consignment;

8 (d) purchase or barter for future goods

9 or for any consideration of value; and

10 (e) purchase or barter as an agent for

11 another person, and 'buyer' shall have a

12 corresponding meaning.

13 (12) 'by-catch' means all living and non-
14 living organisms incidentally caught while
15 fishing for target species, including any by-
16 products and discard forming part of the catch
17 not retained on board the vessel during such
18 fishing operation.

19 (13)[~~(12)~~] 'Citizen' means a person who is a
20 citizen of the Federated States of Micronesia.

21 (14)[~~(13)~~] 'Closed area' means an area in which
22 fishing is prohibited.

23 (15)[~~(14)~~] 'Closed season' means a period of
24 time during which fishing is prohibited.

25 (16)[~~(15)~~] 'Commercial fishing' means any

1 fishing resulting or intending or appearing to
2 result in the sale or trade of any fish which
3 may be taken during the fishing operation, and
4 does not include subsistence fishing. For the
5 purposes of this act, the following shall be
6 presumed to be commercial fishing:

7 (a) use of a vessel for fishing which
8 measures twenty-seven (27) feet or more in
9 overall length;

10 (b) use of more than one vessel for
11 fishing which is owned by a single person for
12 the primary purpose of selling or trading any
13 fish.

14 (17)~~(16)~~ 'Commercial pilot fishing' means any
15 fishing for the purpose of testing the
16 commercial viability of:

17 (a) new fishing methods;

18 (b) developing new stocks of fish; or

19 (c) fishing in previously unexploited
20 areas.

21 (18)~~(17)~~ 'Court' means the Supreme Court of
22 the Federated States of Micronesia.

23 (19)~~(18)~~ 'Domestic fishing' means any fishing
24 by a local fishing vessel longer than twenty-
25 seven (27) feet in overall length, but not

1 including commercial pilot fishing, and
2 'domestic fishing vessel' shall have a
3 corresponding meaning.

4 [~~(19)~~ (Reserved)]

5 (20) (Reserved)

6 (21) 'Drift net' means a gillnet or other net
7 or arrangement of nets which is more than 2.5
8 kilometers (1.56 miles) in length, the purpose
9 of which is to enmesh, entrap or entangle fish.

10 (22) 'Drift net fishing activities' includes
11 fishing with the use of a drift net and any
12 related activities including transporting,
13 transshipping and processing any drift net
14 catch, and provisioning of food, fuel and other
15 supplies for vessels used or outfitted for drift
16 net fishing.

17 (23) 'Exclusive economic zone' means the
18 exclusive economic zone as defined in title 18
19 of the Code of the Federated States of
20 Micronesia.

21 (24) 'Executive Director' means the individual
22 appointed by the Authority to be in charge of
23 the daily activities and operation of the
24 authority and to perform such other functions as
25 required by this subtitle.

1 (25) 'Export' means to:

2 (a) send or take out of the country;

3 (b) attempt to send or take out of the
4 country;

5 (c) receive on account or consignment
6 for purposes of paragraph (a) or (b) above;

7 (d) act as an agent for another person
8 for purposes of (a) through (c) above; and

9 (e) carry or transport anything for
10 purposes of paragraphs (a) through (d) of this
11 subsection, and 'exporter' shall have a
12 corresponding meaning.

13 (26) 'Fish' means any living marine resource.

14 (27) 'Fish aggregating device' means [~~any man-~~
15 ~~made or party man-made floating or not, intended~~
16 ~~for the purpose of aggregating fish, and~~
17 ~~includes any natural floating object on which a~~
18 ~~device has been placed to facilitate its~~
19 location] an object or group of objects, of any
20 size, that has or has not been deployed, that is
21 living or non-living, including but not limited
22 to buoys, floats, netting, webbing, plastics,
23 bamboo, logs and whale sharks floating on or
24 near the surface of the water that fish may
25 associate with.

1 (28) 'Fish processing' means the producing of
2 any substance or article from fish by any method
3 and includes the cutting up, dismembering,
4 cleaning, sorting, loining, freezing, canning,
5 salting, preserving and reduction of fish.

6 (29) 'Fisheries management agreement' means
7 any agreement, arrangement or treaty in force to
8 which the Federated States of Micronesia is a
9 party, not including any access agreement, which
10 has as its primary purpose cooperation in or
11 coordination of fisheries management measures in
12 all or part of the region, or implementation of
13 a multilateral access agreement, including, but
14 not limited to, fisheries monitoring, control
15 and surveillance and establishing criteria or
16 requirements for fishing and fisheries access.

17 (30) 'Fishery' or 'Fisheries' means one or
18 more stock of fish or any fishing operation
19 based on such stocks which can be treated as a
20 unit for purposes of conservation and
21 management, taking into account geographical,
22 scientific, technical, recreational, economic
23 and other relevant characteristics.

24 (31) 'Fishery waters' means the exclusive
25 economic zone, the territorial sea and internal

1 waters as described in title 18 of the Code of
2 the Federated States of Micronesia, and any
3 other waters over which the Federated States of
4 Micronesia claims sovereignty or sovereign
5 ~~[R]~~rights.

6 (32) 'Fishing' means:

7 (a) ~~[actual or attempted]~~ searching for,
8 catching, taking or harvesting fish;

9 (b) attempting to search for, catch,
10 take or harvest fish;

11 ~~[(b)]~~(c) engaging in any other activity which
12 can reasonably be expected to result in the
13 locating, catching, taking or harvesting of fish
14 for any purpose;

15 ~~[(c)]~~(d) the placing, searching for or
16 recovering fish aggregating devices or
17 associated electronic equipment such as radio
18 beacons;

19 ~~[(d)]~~(e) any operations at sea directly in
20 support of, or in preparation for, any activity
21 described in sub-paragraphs (a) to (d), except
22 for operations defined as related activities in
23 subsection (62) of this section;

24 ~~[(e)]~~(f) the use of any other vessel,
25 vehicle, aircraft or hovercraft, ~~[in relation~~

1 ~~to~~] for any activity described in [~~this~~
2 ~~subsection~~] sub-paragraphs (a) to (e) except for
3 ~~flights in~~] emergencies involving the health
4 and safety of crew or the safety of a vessel.

5 (33) 'Fishing day' means any calendar day, or
6 part of a calendar day, during which a fishing
7 vessel is in the fishery waters outside of a
8 port, but does not include any calendar day, or
9 part of a calendar day on which the fishing
10 vessel is not engaged in fishing or related
11 activities.

12 ~~(33)~~(34) 'Fishing gear' means any equipment,
13 implement, or other thing that can be used in
14 the act of fishing, including any fishing net,
15 rope, line, float, trap, hook, winch, boat,
16 beacon or locating device, aircraft or
17 helicopter.

18 ~~(34)~~(35) 'Fishing vessel' means any vessel,
19 boat, ship or other craft which is used for,
20 equipped to be used for or of a type that is
21 normally used for fishing as the term fishing is
22 defined in subsection ~~(33)~~(32) of this
23 section.

24 ~~(35)~~(36) 'Flag fishing vessel' means any
25 foreign fishing vessel that is [~~registered in~~]

1 entitled to fly the flag of the Federated States
2 of Micronesia pursuant to title 18 of the Code
3 of the FSM and any domestic fishing vessel.
4 ~~[(36)]~~(37) 'Foreign fishing' means any fishing
5 not defined as domestic fishing, and not
6 including commercial pilot fishing or fishing
7 from a local fishing vessel less than or equal
8 to twenty-seven (27) feet in overall length.
9 ~~[(37)]~~(38) 'Foreign fishing vessel' means any
10 ~~[fishing vessel other than a local fishing]~~
11 vessel, ship or other craft which is used for,
12 equipped to be used or of a type that is
13 normally used for fishing which operates in the
14 fisheries waters of an FFA Member and is not
15 part of the domestic fleet of that FFA member.
16 ~~[(38)]~~(39) 'Foreign party' means a noncitizen
17 party to an access agreement or a party to an
18 access agreement that is at least twenty percent
19 foreign-owned.
20 ~~[(39)]~~(40) 'Foreign recreational fishing' means
21 fishing using a foreign fishing vessel for
22 recreational or sport purposes.
23 (41) "Full insurance coverage" means insurance
24 cover for:
25 (a) personal injury;

1 (b) loss of life;
2 (c) loss of equipment and personal
3 effects;
4 (d) medical coverage, including medical
5 evacuation if required;
6 (e) repatriation costs if required; and
7 (f) losses arising from the action,
8 inaction or activity of the authorized observer
9 whilst on board or in the service of the
10 vessel.”

11 ~~[(40)]~~(42) 'High seas' means all parts of the
12 sea that are not included in the exclusive
13 economic zone, in the territorial sea, or in
14 the internal water of any nation, or in the
15 archipelagic waters of an archipelagic nation.

16 ~~[(41)]~~(42) 'Internal waters' means waters on
17 the landward side of the baseline of the
18 territorial sea of any island within the
19 Federated States of Micronesia.

20 (43) 'international conservation and
21 management measures' means measures to conserve
22 or manage fish that are adopted and applied by
23 an organization or arrangement to which the
24 Federated States of Micronesia is a member and
25 is required to apply.

1 [~~(42)~~](44) 'Island' means a naturally formed
2 area of land surrounded by water, which is
3 above water at high tide.

4 (45) 'licensing member' or 'FFA member' means
5 a party to the South Pacific Forum Fisheries
6 Agency Convention, 1979.

7 (46)[~~(43)~~] 'Local fishing vessel' means any
8 fishing vessel wholly owned and controlled by:

9 (a) the Government of the Federated
10 States of Micronesia, any State government or
11 any subdivision thereof;

12 (b) one or more natural persons who are
13 citizens of the Federated States of Micronesia;

14 (c) any corporation, company, society,
15 or other association of persons incorporated or
16 established under the laws of the Federated
17 States of Micronesia or of any State and which
18 is wholly owned and controlled by one or more
19 of the entities or persons described in
20 paragraphs(a) or (b) of this subsection; and

21 (d) any combination of persons or
22 entities described in paragraphs (a) through
23 (c) of this subsection.

24 (47)[~~(44)~~] 'Master' in relation to any fishing
25 vessel means the person in charge or apparently

1 in charge of that vessel.

2 (48)~~[(45)]~~ 'Multilateral access agreement'
3 means an access agreement between a foreign
4 party and one or more regional parties, to
5 which the Federated States of Micronesia is a
6 party.

7 (49) 'net sharing' means the transfer of any
8 fish or fish products from any vessel to any
9 vessel belonging to the same owner in the last
10 set of a fishing trip provided that such
11 transfer is authorized by the Authority and in
12 accordance with any conditions required in
13 writing by the Authority or prescribed by
14 regulations.

15 (50)~~[(46)]~~ 'Officer' means any authorized
16 officer or national police officer, and
17 includes any officer of a vessel or aircraft
18 used for the enforcement of this act, whether
19 or not such officers are officials of the
20 Government of the Federated States of
21 Micronesia or of one of the four State
22 governments.

23 (51)~~[(47)]~~ 'Operator' means any person who is
24 in charge of, directs or controls a fishing
25 vessel, or for whose direct economic or

1 financial benefit a vessel is being used,
2 including the owner, charterer and master.
3 (52)~~(48)~~ 'Owner' in relation to a fishing
4 vessel means any person exercising or
5 discharging or claiming the right or accepting
6 the obligation to exercise or discharge any of
7 the powers or duties of an owner, whether on
8 his own behalf or on behalf of another, and
9 includes a person who owns the vessel jointly
10 with any other person or persons and any
11 manager, director or secretary of any corporate
12 body or company that holds an ownership
13 interest in the vessel.
14 (53)~~(49)~~ 'Permit' means any permit issued
15 under this subtitle or under an access
16 agreement entered into pursuant to this
17 subtitle.
18 (54)~~(50)~~ 'Person' means any natural person or
19 business enterprise and includes, but is not
20 limited to, a corporation, partnership,
21 cooperative, association, the government of any
22 of the four States, or any political
23 subdivision thereof, and any foreign
24 government, subdivision of such government or
25 other entity.

1 (55)~~(51)~~ 'Port sampler' means a category of
2 authorized observer who performs duties at a
3 point of transshipment or port located either
4 inside or outside the Federated States of
5 Micronesia.

6 (56)~~(52)~~ 'Recreational fishing' means fishing
7 for sport or leisure.

8 (57)~~(53)~~ 'Region' means that area of land and
9 ocean which falls within the sovereignty and
10 sovereign rights of the member countries of the
11 [~~South~~] Pacific Islands Forum Fisheries Agency,
12 whose headquarters are located in Honiara,
13 Solomon Islands, and includes high seas within
14 such area, and for the purposes of data
15 collection, includes that area of the Western
16 and Central Pacific Ocean which falls within
17 the jurisdiction and sovereign rights of the
18 member countries of the Secretariat of the
19 Pacific Community located in Noumea, New
20 Caledonia, and 'regional' shall have a
21 corresponding meaning.

22 (58)~~(54)~~ 'Regional access license' means a
23 regional access license issued to any fishing
24 vessel of a party to a multilateral access
25 agreement or fisheries management agreement, in

1 accordance with such agreement.

2 (59) 'Regulation' or 'Regulations' means any
3 regulation which may be promulgated by the
4 Authority pursuant to this act.

5 (60)[(55)] 'Related activities' in relation to
6 fishing means:

7 (a) transshipment;

8 (b) refueling or supplying fishing
9 vessels, selling or supplying fishing
10 equipment, or performing either activity in
11 support of fishing; and

12 (c) on-shore storing, buying or
13 processing fish or fish products from the time
14 they are first landed.

15 (61)[(57)] 'Secretary' means the Secretary of
16 the Department of Justice.

17 (62)[(58)] 'Sell' includes the exchange of any
18 fish or fish product or other thing for cash or
19 for anything which has value or which can be
20 exchanged for cash, and includes any exchange
21 by barter.

22 (63)[(59)] 'Shark' means any fish of the taxon
23 Elasmobranchii.

24 (64)[(60)] 'Shark Fin' means any fin of a shark
25 including caudal fins.

1 (65)~~(61)~~ 'Stock of fish' means a species,
2 subspecies or other category of fish identified
3 on the basis of geographical, scientific,
4 technical, recreational and economic
5 characteristics which can be treated as a unit
6 for purposes of conservation and management.

7 (66)~~(62)~~ 'Subsistence fishing' means fishing
8 by a citizen or a resident substantially for
9 personal consumption, and does not include any
10 fishing resulting or intending or appearing to
11 result, directly or indirectly, in the sale or
12 trading of any fish which may be taken during
13 the fishing operations.

14 (67)~~(63)~~ 'Transponder' [or] has the same
15 meaning as 'automatic location communicator'
16 ~~[means a device placed on a fishing vessel that~~
17 ~~transmits, either in conjunction with another~~
18 ~~device or devices or independently, information~~
19 ~~concerning the position, fishing and other~~
20 ~~activities of the vessel].~~

21 (68)~~(64)~~ 'Transshipment' means the transfer of
22 any or all fish ~~[or fish products]~~ on board a
23 fishing vessel to ~~[or from any]~~ another vessel
24 ~~[or aircraft for the purpose of transporting~~
25 ~~such fish or fish products elsewhere]~~ either at

1 sea or in port, and includes net sharing.

2 (69)[(+65)] 'United Nations Agreement' means the
3 agreement for the implementation of the
4 provisions of the United Nations Convention on
5 the Law of the Sea of 10 December [~~1992~~] 1982
6 relating to the conservation and management of
7 straddling fish stocks and highly migratory
8 fish stocks.

9 (70) 'United Nations Convention' means the
10 United Nations Convention on the Law of the
11 Sea, 1982.

12 (71)[(+67)] 'Vehicle' means any car, truck, van,
13 bus, trailer or other powered land conveyance.

14 (72)[(+68)] 'Vessel' means any boat, ship, canoe
15 or other water-going craft."

16 (73) 'Vessel Monitoring System' or "VMS" means
17 the systems employed by FFA members and
18 coordinated by the FFA to monitor the position
19 and activities of fishing vessels for the
20 purpose of effective management fisheries.

21 (74) 'zone' means the exclusive economic zone
22 or fisheries zone of an FFA member of the
23 Pacific Islands Forum Fisheries Agency."

24 Section 3. Section 103 of title 24 of the Code of
25 the Federated States of Micronesia (Annotated), is hereby

1 amended to read as follows:

2 "Section 103. Fishing permits and related
3 activities permits required - commercial."
4 No domestic fishing, commercial pilot fishing,
5 foreign fishing or such other fishing or
6 related activity as may be prescribed shall be
7 allowed in the exclusive economic zone unless
8 it is in accordance with:

9 (1) a valid and applicable permit issued
10 under authority conferred by this subtitle or
11 its regulations; or

12 (2) a valid and applicable license issued by
13 an administrator pursuant to a multilateral
14 access agreement entered into pursuant to
15 section 106 of chapter 1 of this subtitle."

16 Section 4. Section 106 of title 24 of the Code of
17 the Federated States of Micronesia (Annotated), is hereby
18 amended to read as follows:

19 "Section 106. Fisheries management agreements;
20 multilateral access agreements.

21 (1) Notwithstanding any other provision of
22 this subtitle, the Authority is authorized to
23 enter into fisheries management agreements for
24 cooperation in or coordination of fisheries
25 management measures in all or part of the

1 region or for the implementation of a
2 multilateral access agreement. Such agreements
3 may, among other things, at the Authority's
4 discretion, include provisions for the
5 following:

6 (a) authorization of a person, body or
7 organization to perform functions required by a
8 multilateral access agreement, including, but
9 not limited to, the allocation, issuance and
10 denial of fishing licenses valid in the region
11 or part thereof, including the exclusive
12 economic zone;

13 (b) an observer program;

14 (c) a port sampling program;

15 (d) fisheries monitoring and control;

16 and

17 (e) any other matter relating to
18 fisheries management.

19 (2) For the purpose of giving effect to a
20 multilateral access agreement or fisheries
21 management agreement, the Authority may, in
22 writing:

23 (a) exempt any foreign fishing vessel,
24 holding a valid fishing license issued pursuant
25 to a multilateral access agreement, from any

1 requirement of this subtitle which is
2 inconsistent with the terms of such agreement;

3 (b) implement the establishment of
4 closed areas, closed seasons and such other
5 management measures as may be agreed upon
6 pursuant to a fisheries management agreement;

7 (c) authorize observers designated under
8 an observer program entered into pursuant to
9 subsection (1)(b) of this section to perform
10 such duties and responsibilities as may be
11 required by such agreement;

12 (d) prescribe or otherwise require the
13 conditions to be observed by operators of
14 foreign fishing vessels exempted under
15 paragraph (a) of this subsection;

16 (e) prescribe or otherwise require the
17 conditions to be observed by flag vessels and
18 citizens for fishing outside the exclusive
19 economic zone, in accordance with any access
20 agreement or fisheries management agreement to
21 which the Federated States of Micronesia may be
22 party.

23 (3) For the purpose of giving effect to
24 international conservation and management
25 measures and decisions of an organization

1 established under a fisheries management
2 agreement, the Authority may prescribe
3 regulations or attach such conditions to a
4 permit, or authorization to fish or conduct
5 related activities as the Authority may
6 consider necessary or expedient for this
7 purpose.

8 (4) The provisions of this subtitle
9 concerning the application of
10 international conservation and management
11 measures do not apply to the internal
12 waters and territorial sea of the
13 Federated States of Micronesia as defined
14 under the Title 18 of the Code of the
15 Federated States of Micronesia, without
16 the express consent of each of the states
17 of the Federated States of Micronesia."

18 Section 5. Section 204 of title 24 of the Code of
19 the Federated States of Micronesia (Annotated), is hereby
20 amended to read as follows:

21 "Section 204. Authority – adoption of
22 regulations.

23 (1) The Authority shall have the authority
24 to:

25 (a) adopt regulations for the

1 management, development and sustainable use of
2 fisheries resources in the exclusive economic
3 zone;

4 (b) adopt regulations applicable to
5 related activities as defined in section 102 of
6 this subtitle;

7 (c) adopt regulations in relation to
8 fisheries monitoring and control;

9 (d) adopt regulations to implement
10 access agreements and fisheries management
11 agreements;

12 (e) adopt regulations relating to the
13 confidentiality of information consistent with
14 section 208 of this subtitle;

15 (f) adopt regulations for the issuance
16 of citations and assessment of administrative
17 penalties consistent with chapter 7 of this
18 subtitle;

19 (g) adopt regulations relating to
20 compliance by citizens and fishing vessels of
21 the Federated States of Micronesia which engage
22 in fishing or related activities on the high
23 seas or outside the [~~internal waters, the~~
24 ~~territorial sea or exclusive economic zone of~~
25 ~~the Federated States of Micronesia] fishery~~

1 waters with applicable laws of foreign states
2 and with applicable access agreements or
3 fisheries management agreements;

4 (h) adopt regulations relating to marine
5 scientific research and training;

6 (i) adopt regulations relating to
7 observer programs and port sampling programs;
8 and

9 (j) adopt, in consultation with relevant
10 State or national agencies, regulations
11 consistent with the international obligations
12 of the Federated States of Micronesia to
13 prohibit the entry and use of ports and
14 facilities by vessels that have been engaged in
15 fishing or related activities that undermine
16 international conservation and management
17 measures;

18 (k)[~~(j)~~] adopt any other regulations deemed
19 necessary for the implementation of this
20 subtitle."

21 (2) Regulations adopted by the Authority
22 shall have the full force and effect of law,
23 and shall be considered an integral part of
24 this subtitle."

25 Section 6. Section 205 of title 24 of the Code of

1 the Federated States of Micronesia (Annotated), is hereby
2 amended to read as follows:

3 "Section 205. Authority - duties and
4 functions. In addition to the regulatory
5 authority granted in the preceding section, the
6 Authority shall have the following duties and
7 functions:

8 (1) to provide technical assistance in the
9 delimitation of the exclusive economic zone in
10 accordance with section 107 of title 18 of the
11 Code of the Federated States of Micronesia;

12 (2) to negotiate, conclude and implement
13 access agreements and fisheries management
14 agreements in accordance with sections 105 and
15 106 of chapter 1 of this subtitle and chapters
16 4 and 5 of this subtitle;

17 (3) to issue fishing permits in accordance
18 with this subtitle;

19 (4) to issue permits for fishing in the
20 territorial sea or internal waters of an FSM
21 State as authorized pursuant to section 118 of
22 chapter 1 of this subtitle; (5) to regulate
23 related activities in accordance with this
24 subtitle;

25 (6) to coordinate and implement fisheries

1 monitoring and control as required under this
2 subtitle and under international treaties to
3 which the Federated States of Micronesia is a
4 party;

5 (7) to cooperate as appropriate with other
6 nations or territories in the region and with
7 foreign states fishing in the region and
8 adjacent high seas area for the conservation
9 and management of highly migratory fish stocks;

10 (8) to cooperate in and coordinate as
11 appropriate with each FSM State on fisheries
12 management measures in the exclusive economic
13 zone and territorial sea;

14 (9) to convene and chair a Fisheries
15 Management and Surveillance Working Group as
16 set forth in section 207 of this chapter;

17 (10) to employ a full-time Executive Director
18 and such other staff as it may deem necessary;

19 (11) to submit the Authority's budget and
20 report regarding the expenditure of its funds
21 to the Congress each regular session for
22 review;

23 (12) to contribute to the planning of programs
24 relating to fisheries, or fishing in the
25 exclusive economic zone, in which an FSM State

1 government or the Government of the Federated
2 States of Micronesia, or any agency or
3 subdivision thereof, has a proprietary
4 interest, direct or indirect, by way of stock
5 ownership, partnership, joint venture or
6 otherwise; and

7 (13) to act as the authority responsible for
8 implementing the international fisheries and
9 related obligations of the Federated States of
10 Micronesia including the verification of catch
11 and issuance of catch certificates;

12 (14)[~~(13)~~] to perform such other duties and
13 functions as may be necessary to carry out the
14 purpose of this subtitle."

15 Section 7. Section 402 of title 24 of the Code of
16 the Federated States of Micronesia (Annotated), is hereby
17 amended to read as follows:

18 "Section 402. Negotiation of access
19 agreements.

20 The Authority shall negotiate and enter into
21 access agreements on behalf of the Government
22 of the Federated States of Micronesia in
23 accordance with this subtitle. Such agreements
24 may, at the Authority's discretion:

25 (1) establish fees to be collected for

1 permits issued under the access agreement;
2 (2) establish a minimum or maximum number of
3 vessels to be granted access under the
4 agreement; and
5 (3) establish a maximum number of fishing
6 days or such other rights to be granted under
7 an access agreement; and
8 (4)[(3)] permit the rebate of access fees in
9 accordance with section 403(2) of this
10 subtitle, as the Authority deems appropriate at
11 the end of the licensing period if the operator
12 of any applicable vessel participated
13 substantially in shore-based developments or
14 otherwise made a substantial contribution to
15 the development of the fishing industry of the
16 Federated States of Micronesia."

17 Section 8. Section 407 of title 24 of the Code of
18 the Federated States of Micronesia (Annotated), is hereby
19 amended to read as follows:

20 "Section 407. Related activities -
21 transshipment.

22 (1) The operator of a foreign fishing vessel
23 shall:

24 (a) not transship at sea under any
25 circumstances, except where specifically

1 authorized by the Authority;

2 (b) provide seventy-two (72) hours
3 notice to the
4 Authority of a request to transship any or all
5 of the fish on board and shall provide the name
6 of the vessel, its international radio call
7 sign, its position, the catch on board by
8 species, the time and port where such
9 transshipment is requested to occur and an
10 undertaking to pay all fees required under the
11 laws of the Federated States of Micronesia;

12 (c) only transship at the time and port
13 authorized for transshipment; and

14 (d) comply with all conditions attached
15 to the authorization for transshipment;

16 (e) pay such fees required by the
17 Authority or prescribed by regulation; and

18 (f)[~~(d)~~] submit full reports on transshipping
19 on such forms as may be required by the
20 Authority or prescribed by regulation.

21 (g) shall allow and assist any person
22 identified as an authorized officer or an
23 officer of the licensing member full access to
24 and use of facilities and equipment, which the
25 officer may determine is necessary to carry out

1 his duties; have full access to the bridge,
2 fish on board and areas which may be used to
3 hold, process, weigh and store fish; remove
4 samples; have full access to the vessel's
5 records, including its log and documentation
6 for the purpose of inspection and photocopying;
7 and gather any other information required to
8 fully monitor the activity;

9 (h) shall not assault, obstruct, resist,
10 delay, refuse boarding to, intimidate or
11 interfere with any such officer in the
12 performance of his duties.

13 (2) During transshipment in the Federated
14 States of Micronesia the foreign party and
15 operator of each vessel shall comply with all
16 applicable National and State laws and
17 regulations in the Federated States of
18 Micronesia relating to protection of the
19 environment, including without limitation,
20 sewage holding tank requirements.

21 (3) Any person who violates subsection
22 (1)(a), (1)(c), (1)(d), (1)(e), (1)(f), (1)(g),
23 (1)(h) or (2) of this section shall be subject
24 to a civil penalty of not less than \$75,000 and
25 not more than \$275,000."

1 Section 9. Section 603 of title 24 of the Code of
2 the Federated States of Micronesia (Annotated), is hereby
3 amended to read as follows:

4 "Section 603. Powers of authorized officers.
5 (I) within the fishery waters.

6 (1) For the purposes of enforcing this
7 subtitle, any authorized officer may:

8 (a) stop, board, remain on board and
9 search any vessel in the fishery waters that he
10 reasonably believes is a fishing vessel or a
11 vessel which is used for, equipped to be used
12 for or of a type that is normally used for
13 related activities as the term related
14 activities is defined in section 102 of chapter
15 1;

16 ~~[(b) stop, board, remain on board~~
17 ~~and search any flag fishing vessel outside of~~
18 ~~the fishery waters;]~~

19 (b)[(c)] stop and search any vessel, vehicle
20 or aircraft that he reasonably believes may be
21 transporting fish or engaging in other
22 activities relating to fishing;

23 (c)[(d)] require the master or any crew
24 member or other person aboard to inform him of
25 the name, call sign and country of registration

1 of the vessel and the name of the master,
2 owner, charterer and crew members;

3 (d)~~(e)~~ examine the master or any crew
4 member or other person aboard about the cargo,
5 contents of holds and storage spaces, voyage
6 and activities of the vessel;

7 (e)~~(f)~~ make such examination and inquiry as
8 may appear necessary concerning any vessel,
9 vehicle or aircraft in relation to which any of
10 the powers conferred by this subsection have
11 been or may be exercised and take samples of
12 any fish or fish product found therein;

13 (f)~~(g)~~ require to be produced, examine and
14 take copies of any permit, logbook, record or
15 other documents required under this subtitle or
16 concerning the operation of any vessel or
17 aircraft;

18 (g)~~(h)~~ make an entry dated and signed by
19 him in the logbook of such vessel or aircraft;

20 (h) require to be produced and examine any
21 fish, fishing gear or appliance, explosive,
22 poison or other noxious substance;

23 ~~(j)~~ give directions to the master and
24 any crew member of any vessel, vehicle or
25 aircraft stopped, boarded or searched as may be

1 necessary or reasonably expedient for any
2 purpose specified in this subtitle or to
3 provide for the compliance of the vessel,
4 vehicle or aircraft, or master or any crew
5 member with the conditions of any permit;
6 (j)~~(k)~~ endorse any permit; and
7 (k)~~(l)~~ arrest any person who assaults him
8 or any other authorized officer in the exercise
9 of his duties under this subtitle.

10 (2) Where an authorized officer has
11 reasonable grounds to believe an offense
12 against this subtitle is being or has been
13 committed, he may without a warrant:

14 (a) enter, inspect and search any
15 vessel, premises, other than premises used
16 exclusively as a dwelling house, in which he
17 has reasonable grounds to believe an offense
18 has been or is being committed or fish have
19 been taken illegally and are being stored;

20 (b) stop, enter, search and stay in or
21 on any vessel, vehicle or aircraft which he
22 reasonably suspects of transporting fish or
23 fish products;

24 (c) take samples of any fish found in
25 any vessel or vehicle inspected or within any

1 premises searched under this subtitle;

2 (d) after hot pursuit of a foreign
3 fishing vessel undertaken in accordance with
4 international law and commenced within the
5 fishery waters, stop, board and search outside
6 the fishery waters any fishing vessel that he
7 has reasonable grounds to believe has been used
8 in the commission of an offense, exercise any
9 powers conferred by this subtitle in accordance
10 with international law, and bring such vessel
11 and all persons and things on board within the
12 fishery waters;

13 (e) seize:

14 (i) any vessel (including its
15 fishing gear, equipment, stores and cargo),
16 vehicle, fishing gear, nets or other fishing
17 appliances or aircraft that he has reasonable
18 grounds to believe has been or is being used in
19 the commission of an offense or in respect of
20 which the offense has been committed;

21 (ii) any fish or fish products that
22 he has reasonable grounds to believe have been
23 caught in the commission of an offense or are
24 possessed in contravention of this subtitle;

25 (iii) any logs, charts or other

1 documents required to be maintained by this
2 subtitle or under the terms of any license or
3 other authorization or which he has reasonable
4 grounds to believe show or tend to show, with
5 or without other evidence, the commission of an
6 offense against this subtitle; and

7 (iv) any thing which he has
8 reasonable grounds to believe might be used as
9 evidence in any proceeding under this subtitle;

10 (f) arrest any person who he has
11 reasonable grounds to believe has committed an
12 offense against this subtitle; and

13 (g) issue citations as authorized by
14 regulations promulgated under section 703 of
15 chapter 7 of this subtitle.

16 (3) An authorized officer may, while
17 arresting any person or fishing vessel that he
18 has reasonable grounds to believe has done any
19 act in contravention of this subtitle, use such
20 force as is reasonably necessary in the
21 circumstances to effect the arrest.

22 (4) Any person arrested without a warrant
23 under this section shall be detained and dealt
24 with in accordance with law.

25 (5) An authorized officer may:

1 (a) execute any warrant or other process
2 issued by any court of competent jurisdiction;
3 and

4 (b) exercise any other lawful authority.

5 (6) A written receipt shall be given for any
6 article or thing seized under this section and
7 the grounds for such seizure shall be stated in
8 such receipt.

9 (II) Beyond the fishery waters.

10 (1) An authorized officer may exercise any of
11 the powers under this Title beyond the fishery
12 waters of the Federated States of Micronesia in
13 respect of any flag fishing vessel, foreign
14 fishing vessel or any person on board any such
15 vessel and relating to fisheries inspection,
16 compliance or enforcement provided that the
17 exercise of those powers is authorized by an
18 access agreement or fisheries management
19 agreement to which the Federated States of
20 Micronesia is a party or authorized under a
21 conservation and management measure of a
22 regional fisheries management organization or
23 arrangement to which the Federated States of
24 Micronesia is a member.

25 (1) In exercising his powers beyond the

1 fishery waters, an authorized officer shall
2 comply with the procedures and requirements
3 under such access agreement or fisheries
4 management agreement or conservation and
5 management measures implemented by a regional
6 fisheries management organization or
7 arrangement.

8 (2) The Authority may make regulations
9 providing for additional measures and powers
10 for authorized officers beyond the fishery
11 waters.”

12 Section 10. Section 606 of title 24 of the Code of
13 the Federated States of Micronesia (Annotated), is hereby
14 amended to read as follows:

15 "Section 606. Appointment of authorized
16 observers; port samplers.

17 (1) The Executive Director may appoint, in
18 writing, any person to be an authorized observer
19 or class of persons to be authorized observers
20 for the purposes of this subtitle, any access
21 agreement or any fisheries management agreement.

22 (2) Authorized observers appointed under this
23 subtitle shall exercise their duties beyond the
24 fishery waters in accordance with any access
25 agreement or fisheries management agreement. The

1 Authority may enter into such reciprocal
2 agreement or arrangement necessary to facilitate
3 the exercise of the authorized observer's duties
4 beyond the fishery waters.

5 ~~(3)(2)~~ The Executive Director may appoint, in
6 writing, any authorized observer to serve as a
7 port sampler. Port samplers shall perform the
8 duties of authorized observers at a point of
9 transshipment or port located either inside or
10 outside the Federated States of Micronesia.

11 ~~[(3) Authorized observers and port samplers~~
12 ~~shall not be appointed as authorized officers~~
13 ~~and shall not be authorized to take enforcement~~
14 ~~action under this subtitle.]~~

15 (4) The Authority may promulgate regulations
16 that provide, *inter alia*, for:

17 (a) observer duties within the fishery
18 waters;

19 (b) observer duties on the high seas and
20 in waters under the jurisdiction of another
21 nation;

22 (c) conduct of observers and related
23 penalties;

24 (d) observer agents including the
25 conduct and registration or licensing of such

1 agents; and
2 (e) reciprocal agreements or
3 arrangements for the recognition of observers
4 appointed by another nation.

5 (5)[(4)] The requirements of sections 607(1),
6 607(2), 607(6), 607(7), 608, 609 and 610 shall
7 apply equally to authorized observers and port
8 samplers."

9 Section 11. Section 611 of title 24 of the Code of
10 the Federated States of Micronesia (Annotated), is hereby
11 amended to read as follows:

12 "Section 611. Transponders required.

13 (1) The Authority may require, as a condition
14 of fishing in the exclusive economic zone, that
15 the operator of any vessel:

16 (a) install on such vessel, at its own
17 expense, a transponder approved by the
18 Authority;

19 (b) maintain such transponder in good
20 working order at all times during the period of
21 validity of a permit [~~while in the fishery~~
22 ~~waters or such other area as may be agreed or~~
23 ~~designated; and]~~

24 (c) consent to the monitoring of the
25 transponder by the Authority in all waters and

1 at all times during the period of validity of
2 the permit; and

3 (d)~~(e)~~ ensure that any information or data
4 required by the Authority to be transmitted by
5 the transponder is transmitted continuously,
6 accurately and effectively to the designated
7 receiver."

8 Section 12. Section 701 of title 24 of the Code of
9 the Federated States of Micronesia (Annotated), is hereby
10 amended to read as follows:

11 "Section 701. Jurisdiction of the court. (1)
12 Any case or controversy arising under this
13 subtitle or out of any act or omission committed
14 in contravention of any provision of this
15 subtitle by any person:

16 (a) within the fishery waters; or
17 (b) outside the fishery waters by any
18 flag vessel, citizen or person ordinarily
19 resident in the Federated States of Micronesia;
20 or

21 (c) by any person on board any fishing
22 vessel registered in the Federated States of
23 Micronesia shall be subject to the jurisdiction
24 of the Supreme Court of the Federated States of
25 Micronesia and judicial proceedings shall be

1 taken as if such act or omission had taken place
2 in the Federated States of Micronesia within the
3 jurisdiction of the Supreme Court of the
4 Federated States of Micronesia.

5 (2) Where an authorized officer is exercising
6 any powers conferred on him outside the fishery
7 waters in accordance with section 603(II) of
8 chapter 6 of this subtitle, any act or omission
9 of any person in contravention of any of the
10 provisions of this subtitle shall be deemed to
11 have been committed within the fishery waters.

12 (3) Notwithstanding any provision of any
13 other law of the Federated States of Micronesia,
14 any information or complaint with respect to any
15 violation of this subtitle must be filed within
16 two years of the discovery of the violation.

17 (4) The Court may at any time enter
18 restraining orders or prohibitions, issue
19 warrants, issue process in rem or other
20 processes, prescribe and accept satisfactory
21 bonds or other security, and take such other
22 actions as are in the interests of justice."

23 Section 13. Section 907 of title 24 of the Code of
24 the Federated States of Micronesia (Annotated), is hereby
25 amended to read as follows:

1 "Section 907. Fishing, Conducting Research or
2 training or Related Activities without a valid
3 permit.

4 (1) No person shall use any ~~fishing~~ vessel
5 for, and the crew and operator of any ~~fishing~~
6 vessel shall not engage in, commercial or non-
7 commercial fishing, research or related
8 activities in the [~~exclusive economic zone~~]
9 fishery waters without a valid and applicable
10 permit as required pursuant to sections 103, 104
11 or 117 of chapter 1 of this subtitle.

12 (2) Any person who commits an act in
13 violation of this section shall be subject to a
14 civil penalty of not less than \$100,000 and not
15 more than \$1,000,000."

16 Section 14. Section 910 of title 24 of the Code of
17 the Federated States of Micronesia (Annotated), is hereby
18 amended to read as follows:

19 "Section 910. Improper stowage of fishing gear
20 and reporting requirement.

21 (1) No operator of a fishing vessel in the
22 fishery waters shall refuse or otherwise fail to
23 stow all fishing gear in such a manner that it
24 is not readily available for use in fishing
25 except when such fishing vessel is in an area in

1 which it is authorized to fish in accordance
2 with this subtitle.

3 (2) No operator of a vessel which is used
4 for, equipped to be used for or of a type that
5 is normally used for fishing or related
6 activities transiting the fishery waters shall,
7 upon entry and while within the fishery waters,
8 refuse or otherwise fail to report its name,
9 International Radio Call Sign, flag
10 registration, date and time, position (to 1
11 minute of arc), complement, intended activity in
12 the fishery waters, catch on board, and such
13 other information prescribed, to the Authority
14 in the manner prescribed.

15 (3) Where the operator of a vessel transiting
16 the fishery waters refuses or otherwise fails
17 to report the information described in
18 subsection (2), there shall be a refutable
19 presumption that all fish found on board such
20 vessel have been caught within the fishery
21 waters in violation of this subtitle.

22 (4)[(-2)] Any person who commits an act in
23 violation of this section shall be subject to a
24 civil penalty of not less than \$50,000 and not
25 more than \$500,000."

1 Section 15. Section 911 of title 24 of the Code of
2 the Federated States of Micronesia (Annotated), is hereby
3 amended to read as follows:

4 "Section 911. Violation of marine space.

5 (1) No person shall use a vessel which is
6 used for, equipped to be used for or of a type
7 that is normally used for related activities
8 for entering or remaining within the exclusive
9 economic zone in violation of any provision of
10 this subtitle.

11 (2) No operator of a vessel which is used
12 for, equipped to be used for or of a type that
13 is normally used for related activities
14 entering or remaining within the exclusive
15 economic zone shall, upon entry and while
16 within the exclusive economic zone, refuse or
17 otherwise fail to report its name,
18 International Radio Call Sign, flag
19 registration, date and time, position (to 1
20 minute of arc), complement, intended activity
21 in the exclusive economic zone, catch on board,
22 and such other information prescribed, to the
23 Authority in the manner prescribed.

24 (3) Where the operator of a vessel entering
25 or remaining within the exclusive economic zone

