GOVERNMENT OF FIJI GAZETTE SUPPLEMENT

No. 12

FRIDAY, 6th JUNE

2014

[LEGAL NOTICE NO. 18]

OFFSHORE FISHERIES MANAGEMENT DECREE 2012 (Decree No. 78 of 2012)

Offshore Fisheries Management Regulations 2014

PART I-PRELIMINARY

- 1. Short title and commencement
- 2. Interpretation

PART 2—FISHERIES CONSERVATION, MANAGEMENT AND DEVELOPMENT

- 3. Designation of prohibited or restricted fishing areas
- 4. Seasonal and species restrictions
- 5. Restrictions relating to endangered or protected fish species
- 6. Prohibitions relating to certain types of fishing gear and fishing methods
- 7. International conservation and management measures
- 8. Contravention

PART 3—DOMESTIC FISHERIES DEVELOPMENT

- 9. Requirements for joint venture or other commercial agreement
- 10. Requirements for charter of foreign fishing vessels
- 11. Requirements for charter of Fiji fishing vessels by Fiji nationals
- 12. Requirements for the acquisition, modification or construction of fishing vessels
- 13. Export and import of fish and fish products
- 14. Fiji Catch Certificate

PART 4-LICENCES AND AUTHORISATIONS

- 15. Licence to fish within Fiji fisheries waters
- 16. Licence to fish within Fiji's exclusive economic zone
- 17. Licence to undertake sport or recreational fishing
- 18. Permission to undertake exploratory or test fishing within Fiji fisheries waters
- 19. Authorisation to undertake fisheries scientific research
- 20. Authorisation to fish beyond Fiji fisheries waters
- 21. Licence and authorisation conditions and requirements
- 22. Additional conditions and requirements for Fiji fishing vessels
- 23. Maintenance and submission of catch logs
- 24. Licence procedures for any licence or authorisation issued under these Regulations
- 25. Requirements for the transfer of a licence or authorisation
- 26. Fishing inspections

- 27. Licence, authorisation and permit fees
- 28. Record of Offshore Fishing Companies
- 29. Record of Fish Processing Establishments
- 30. Record of Fish Exporters and Importers

PART 5-MONITORING, CONTROL AND SURVEILLANCE

- 31. Requirement for Mobile Transceiver Unit
- 32. Operation and Monitoring of Mobile Transceiver Unit
- 33. Confidentiality and authorised release of VMS information
- 34. Transhipment
- 35. Bunkering
- 36. Provisioning
- 37. Authorised officers
- 38. Observers
- 39. Vessel reporting requirements
- 40. High seas boarding and inspection
- 41. Inspectors and inspection vessels
- 42. Entry and use of designated port
- 43. Inspection of foreign fishing vessels in port
- 44. Inspection of Fiji fishing vessels in port
- 45. Record of fishing vessels using ports in Fiji
- 46. Vessels using ports in Fiji to be on record
- 47. Compliance with use of port terms and conditions
- 48. Suspension or cancellation of inclusion on the record
- 49. Requirements for landing of catch
- 50. Bond and other forms of compensation
- 51. Security for release of foreign fishing vessel

PART 6-OFFENCES FOR OFFSHORE FISHERIES FIXED PENALTY NOTICE

52. Identification of offences to which a Fixed Penalty Notice applies

PART 7-MISCELLANEOUS

- 53. Marking of gear
- 54. Marking of support craft
- 55. Interferency retrieval or possession of fishing gear and support craft
- 56. General offences and penalty
- 57. Amendments to Schedules and Standards SCHEDULES

IN exercise of the powers conferred upon me by section 104 of the Offshore Fisheries Management Decree 2012, I hereby make these Regulations—

PART 1-PRELIMINARY

Short title and commencement

1. These Regulations may be cited as the Offshore Fisheries Management Regulations 2014 and shall come into force on the date of its publication in the *Gazette*.

Interpretation

- 2.—(1) In these Regulations, unless the context otherwise requires—
 - "associated equipment" means any device or system that can be used by a vessel to locate, track or otherwise monitor fishing or related activity and includes but is not limited to—
 - (a) a video camera;
 - (b) equipment associated with a fish aggregating device;
 - (c) a satellite;
 - (d) a beacon; or
 - (e) a buoy;
 - "bareboat charter" means the lease of a fishing vessel under a charter party in which the owner of the vessel does not possess the vessel and the person chartering the has possession and exercises control of the management and operations of the vessel for the duration of charter;
 - "charter" or "charter party" means a bareboat charter or demise charter party agreement made in accordance with the Marine Act 1986;
 - "Decree" means the Offshore Fisheries Management Decree 2012;
 - "deployment" means the introduction into the sea of a FAD or associated electronic equipment;
 - "domestic fisheries development" refers to fishing or related activity in support of fisheries development in Fiji and includes such fishing and related activity by Fiji vessels, and locally based foreign fishing vessels, and processing facilities in Fiji;
 - "domestic fishing vessel" or "domestic fishing fleet" includes Fiji vessels, locally based foreign fishing vessels or a chartered fishing vessels;
 - "Exclusive Economic Zone" has the same meaning as in the Decree;
 - "FFA Vessel Register" means the register of fishing vessels maintained by the Forum Fisheries Agency;
 - "Fiji fisheries waters" has the same meaning as in the Decree;
 - "Fiji owned" means a fishing vessel that is wholly owned and controlled by—
 - (a) a company, society or other association of persons incorporated or established under the written laws of Fiji, at least 51 percent of which is beneficially owned by citizens of Fiji;
 - (b) citizens of Fiji; or
 - (c) a formal arrangement;
 - "fish" has the same meaning as in the Decree;
 - "fish aggregating device" or "FAD" has the same meaning as in the Decree;

- "fish processing" has the same meaning as in the Decree and "processed" or "processing" shall have a corresponding meaning;
- "fish processing establishment" means any place, other than a fishing vessel, where fish are canned, dried, gutted, dismembered, loined, filleted, salted, iced, chilled, frozen, packed, or otherwise processed for sale in or outside Fiji;
- "fishery" or "fisheries" has the same meaning as in the Decree;
- "fisheries scientific research" means any scientific activity within Fiji fisheries waters to—
 - (a) investigate a fishery;
 - (b) evaluate interactions within an ecosystem;
 - (c) assess the effectiveness of fishing gear in minimising incidental catch of non-target species; or
 - (d) in protecting targeted species from depredation;
- "Fisheries Management Plan" has the same meaning as in the Decree;
- "fishing trip" means the period commencing from the time a fishing vessel prepares to depart from a port to the time it returns to port to land or tranship its catch;
- "high seas" has the same meaning as in the Decree;
- "IUU" means illegal, unreported and unregulated;
- "illegal, unreported and unregulated fishing" or "IUU fishing" means -
 - (a) illegal fishing refers to activities—
 - (i) conducted by a Fiji fishing vessel or foreign fishing vessel in waters under the jurisdiction of a State, without the permission of that State, or in contravention of its laws;
 - (ii) conducted by vessels flying the flag of States that are parties to a relevant regional fisheries management organisation but operate in contravention of international conservation and management measures adopted by that organisation and by which the States are bound, or relevant provisions of the applicable international law; or
 - (iii) conducted in violation of national laws or international obligations, including those undertaken by cooperating States to a relevant regional fisheries management organisation;
 - (b) unreported fishing refers to fishing activities—
 - which have not been reported, or have been misreported, to the relevant national authority, in contravention of national laws; or

- (ii) undertaken in the area of competence of a relevant regional fisheries management organisation which have not been reported or have been misreported, in contravention of the reporting procedures of that organisation;
- (c) unregulated fishing refers to fishing activities—
 - (i) in the area of application of a relevant regional fisheries management organisation that are conducted by vessels without nationality, or by those flying the flag of a State not party to that organisation, or by a fishing entity, in a manner that is not consistent with or contravenes the conservation and management measures of that organisation; or
 - (ii) in areas or for fish stocks in relation to which there are no applicable conservation or management measures and where such fishing activities are conducted in a manner inconsistent with State responsibilities for the conservation of living marine resources under international law;

"import" means to-

- (a) land on, bring into, or introduce into any place in Fiji;
- (b) attempt to land on, bring into, or introduce into any place in Fiji;
- (c) receive on account or consignment for the purposes of paragraph (a) or (b); or
- (d) carry or transport anything for the purposes of paragraph (a) or (b);
- "length overall" or "LOA", in relation to a vessel, means the distance in metres (with an accuracy of two decimal places) in a straight line between the foremost point of the bow and the aftermost point of the stern, provided that the bow shall be taken to include the watertight hull structure, forecastle, stem and forward bulwark, and the stern shall be taken to include the watertight hull structure;
- "licence" means a licence issued in accordance with the Decree and for the purposes of these Regulations, includes a licence issued by a regional fisheries authority;
- "locally based foreign fishing vessel" has the same meaning as in the Decree;
- "Ministry" means the Ministry responsible for fisheries;
- "Mobile Transceiver Unit" or "MTU" has the same meaning as in the Decree;
- "taken" in relation to catch retention means the capture of fish but does not include the release or discard of fish;
- "transhipment" has the same meaning as in the Decree;
- "vessel monitoring system" has the same meaning as in the Decree;
- "vessel monitoring system information" has the same meaning as in the Decree;

- "Western and Central Pacific Fisheries Commission" means the regional fisheries management organisation established under the Convention on the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean; and
- "whole fish" means a fish that is not living and has not been processed on land and is intended for transhipment or export.
- (2) A reference to the holder of a licence or authorisation shall, in the case of a fishing vessel licence or authorisation, be deemed to be a reference to the operator of the vessel or, in the case of a foreign vessel, the operator or legal representative of that vessel.

PART 2—FISHERIES CONSERVATION, MANAGEMENT AND DEVELOPMENT

Designation of prohibited or restricted fishing areas

- 3.—(1) Unless otherwise authorised by these Regulations, a foreign fishing vessel and Fiji fishing vessel shall not conduct any fishing or related activities within a prohibited or restricted fishing area described in Schedule 1 and any prohibited area declared in accordance with the Environment Management Act 2005 or any other written law.
 - (2) Any person who contravenes this regulation commits an offence.
- (3) Nothing within these Regulations shall limit or prohibit any person other than a foreign fishing vessel or Fiji fishing vessel from conducting any fishing or related activities within a prohibited or restricted area for the purposes personal use or consumption.

Seasonal and species restrictions

- 4.—(1) A person shall not kill, take, land, sell or offer or expose for sale, deal in, transport, receive or possess any fish identified in Schedule 2A in accordance with the requirements described in that Schedule.
 - (2) Any person who contravenes this regulation commits an offence.

Restrictions relating to endangered or protected fish species

- 5.—(1) A person shall not kill, take, land, sell or offer or expose for sale, deal in, transport, receive or possess any endangered or protected fish listed in Schedule 2B.
 - (2) Any person who contravenes this regulation commits an offence.

Prohibitions relating to certain types of fishing gear and fishing methods

- 6.—(1) A person shall not use for fishing or have on board a vessel or possess in Fiji fisheries waters any fishing gear or employ a fishing method identified in Schedule 2C, including but not limited to any—
 - (a) driftnet fishing gear;
 - (b) net, the mesh size of which does not conform to the minimum stretched mesh size set by the Ministry for that type of net;
 - (c) poison, chemical, stupefying substance or explosive;
 - (d) fishing gear which does not conform to standards approved by the Minister required pursuant to the Decree for that type of fishing gear; and
 - (e) fishing gear which is prohibited by the Decree.

(2) Any person who contravenes this regulation commits an offence.

International conservation and management measures

- 7.—(1) The Minister may by notice in the *Gazette* declare that an international conservation and management measure is a measure applicable to Fiji fishing vessels and foreign fishing vessels in Fiji fisheries waters, and Fiji fishing vessels beyond Fiji fisheries waters.
- (2) An international conservation and management measure declared under subregulation (1) is deemed to be a condition of any fishing licence or authorisation issued pursuant to the Decree and shall be complied with by the master, owner, operator or person chartering a fishing vessel as the case may be.
 - (3) Any person who contravenes this regulation commits an offence.

Contravention

- 8.—(1) Any person who—
 - (a) being the operator of a fishing vessel, fails to comply with the conservation and management measure declared under regulation 7; or
- (b) otherwise contravenes or fails to comply with any provision of this Part, commits an offence.

PART 3-DOMESTIC FISHERIES DEVELOPMENT

Requirements for joint venture or other commercial agreement

9. The Minister may, on the recommendation of the Permanent Secretary and in conformity with the Decree and a Fisheries Management Plan, declare by notice in the *Gazette* the requirements for joint venture or other commercial agreements in support of domestic fisheries development, and may amend such requirements from time to time.

Requirements for charter of foreign fishing vessels

- 10.—(1) Notwithstanding the requirements in any written law, no citizen or national of Fiji shall charter a foreign fishing vessel for the purposes of fishing or related activities within Fiji fisheries waters or beyond such waters except with the authorisation of the Permanent Secretary and in accordance with the requirements under these Regulations.
- (2) A person intending to charter a foreign fishing vessel shall apply to the Permanent Secretary for an authorisation to charter a foreign fishing vessel.
- (3) A person making an application in accordance with sub-regulation (2) shall be a person holding the office of director or equivalent of a body corporate registered under the Companies Act (Cap.247).
 - (4) Every application for an authorisation to charter shall be—
 - (a) made in the form set out in Schedule 60;
 - (b) accompanied by a true copy of the proposed charter party with the application for a licence; and
 - (c) accompanied by the relevant fees set out in Schedule 7, including but not limited to an application fee or an authorisation to charter annual fee.

- (5) An authorisation to charter may be granted for the proposed duration of the charter party or such lesser period as determined by the Permanent Secretary.
 - (6) The Permanent Secretary shall not grant an authorisation to charter if—
 - (a) the fishing vessel is listed on the IUU vessel list of any regional fisheries management organisation or arrangement;
 - (b) the fishing vessel has committed any IUU fishing or related activity in support of such fishing;
 - (c) the fishing vessel is owned or previously owned by an operator or beneficial owner who is known to have another vessel on the IUU vessel list of any regional fisheries management organisation or arrangement;
 - (d) the fishing vessel has been operating, or has previously operated in a manner inconsistent with any obligations or requirements or international conservation and management measures;
 - (e) the charter of the fishing vessel is prohibited under any requirement of the maritime and shipping laws of Fiji; or
 - authorisation of the charter shall contribute to excess fishing capacity in a fishery.
- (7) In considering an application for an authorisation to charter, the Permanent Secretary must be satisfied that—
 - (a) there are no outstanding or pending penalties from another State with respect to the vessel; and
 - (b) where applicable, the vessel has good standing on the register or record of fishing vessels of regional fisheries management organisations to which Fiji is a member, and such good standing has not been suspended or withdrawn.
 - (8) The Permanent Secretary may suspend or cancel an authorisation to charter if—
 - (a) such suspension of cancellation is a requirement for compliance by Fiji with its obligations under an agreement to which Fiji is a party, or under an international conservation and management measure;
 - (b) the operator has contravened a term or condition of the authorisation;
 - (c) the operator has contravened these Regulations or any provision of the Decree; or
 - (d) the operator or any crew member on the vessel has committed a serious violation in accordance with the Decree.
- (9) The Minister may, on the recommendation of the Permanent Secretary, declare by notice in the *Gazette* in conformity with the Decree and any written law, the requirements for the charter of foreign fishing vessels, and may amend such requirements from time to time.

- (10) A person authorised to charter a fishing vessel in accordance with this Part shall comply with the following conditions—
 - (a) the charter party in respect of a vessel shall not be altered or amended except with the approval of the Permanent Secretary;
 - (b) except where approved by the Permanent Secretary, there shall be no other contractual arrangement between the parties to the charter;
 - (c) any charter fee remitted to the owner of a foreign fishing vessel shall be subject to applicable withholding tax and such other taxes as may be imposed under any written law;
 - (d) all costs for the operation of the chartered vessel shall be the sole responsibility of the person chartering the vessel;
 - (e) all income from the sale or trade of fish shall be remitted or deposited wholly into the bank account of the person chartering the vessel within the Fiji banking system;
 - pursuant to paragraph (e), all information concerning such proceeds shall be submitted to the Permanent Secretary and shall be true, complete and accurate;
 - (g) all payments and remittances in respect of the chartered vessel shall be made from the bank account of the person chartering the vessel within the Fiji banking system;
 - (h) pursuant to paragraph (g), information concerning payments shall be submitted to the Permanent Secretary and shall be true, complete and accurate;
 - the person chartering the vessel shall provide to the Permanent Secretary evidence of bank remittances of charter fees to the owner of the vessel;
 - the amount remitted for the charter of the vessel shall correspond with the amount stipulated in the charter party and there shall be no other arrangement with the owner except charter fees;
 - (k) the vessel shall be maintained sea-worthy and manning requirements as determined by the Maritime Safety Authority of Fiji shall be complied with at all times;
 - the vessel shall be subject to port inspection and such management and monitoring fees as may be imposed in accordance with the Decree and these Regulations;
 - (m) obtain and maintain appropriate protection and indemnity cover during the period of validity of the licence and such cover shall include the risks within the meaning of "full insurance coverage" in the Decree; and
 - (n) compliance with the requirements under any written law.

(11) Any person who-

- (a) charters a foreign fishing vessel or operates a chartered foreign fishing vessel, and fails to comply with the requirements of a charter party endorsed by the Permanent Secretary; or
- (b) otherwise contravenes or fails to comply with any provision of this regulation,

commits an offence.

Requirements for charter of Fiji fishing vessels by Fiji nationals

- 11.—(1) Notwithstanding the requirements under the maritime and shipping laws of Fiji, no citizen of Fiji shall charter a Fiji fishing vessel for the purposes of fishing or related activities within Fiji fisheries waters or beyond such waters except with the authorisation of the Permanent Secretary and in accordance with the requirements under this regulation.
- (2) Any owner or operator of a fishing company intending to charter a Fiji fishing vessel shall apply to the Permanent Secretary for an authorisation to charter a Fiji fishing vessel, and every application for an authorisation to charter a Fiji fishing vessel shall be
 - (a) made in the form set out in Schedule 60; and
 - (b) accompanied by the relevant fees set out in Schedule 7, including but not limited to—
 - (i) an application fee; and
 - (ii) authorisation to charter annual fee.
- (3) An authorisation to charter may be granted for the proposed duration of the charter party or such lesser period as determined by the Permanent Secretary.
 - (4) The Permanent Secretary shall not grant an authorisation to charter if—
 - (a) the fishing vessel is listed on the IUU vessel list of any regional fisheries management organisation or arrangement;
 - (b) the fishing vessel has committed any IUU fishing or related activity in support of such fishing;
 - (c) the fishing vessel is owned or previously owned by an operator or beneficial owner who is known to have another vessel on the IUU vessel list of any regional fisheries management organisation or arrangement;
 - (d) the fishing vessel has been operating, or has previously operated in a manner inconsistent with any obligations or requirements or international conservation and management measures;
 - (e) the charter of the fishing vessel is prohibited under any requirement of shipping and maritime laws of Fiji; and
 - (f) authorisation of the charter shall contribute to excess fishing capacity in a fishery.

- (5) In considering an application for an authorisation to charter, the Permanent Secretary must be satisfied that—
 - (a) there are no outstanding or pending penalties from another State with respect to the vessel; and
 - (b) where applicable, the vessel has good standing on the Regional Register or Record of Fishing Vessels of regional fisheries management organisations to which Fiji is a member, and such good standing has not been suspended or withdrawn.
- (6) The owner or operator of a Fiji fishing vessel applying for authorisation to charter shall—
 - (a) comply with the conditions set out in regulation 10(10);
 - (b) consent to comply with all reporting and monitoring, control and surveillance measures, including all relevant and applicable legal requirements stipulated under the Decree;
 - (c) where the vessel is used for fishing or related activity beyond Fiji fisheries waters, consent to comply with terms and conditions of the authorisation under section 32 of the Decree to fish beyond Fiji fisheries waters;
 - ensure that the fishing vessel installs an approved MTU and operate such unit properly at all times and report automatically to the vessel monitoring system;
 - (e) consent to pay in full necessary fees from time to time, including the payment of fees or charges under the charter party;
 - (f) ensure that the fishing vessel fully complies will all applicable conservation and management measures; and
 - (g) provide a copy of the proposed charter party to the Permanent Secretary.
 - (7) The Permanent Secretary may suspend or cancel an authorisation to charter if—
 - (a) such suspension of cancellation is a requirement for compliance by Fiji
 with its obligations under an agreement to which Fiji is a party, or under
 an international conservation and management measure;
 - (b) the operator has contravened a term or condition of the authorisation;
 - (c) the operator has contravened these Regulations or any provision of the Decree; and
 - (d) the operator or any crew member on the vessel has committed a serious violation as defined in section 2 of the Decree.
 - (8) Any person who-
 - (a) charters a Fiji fishing vessel and fails to comply with the requirements of its charter party; or
 - (b) otherwise contravenes or fails to comply with any provision of this regulation,

commits an offence.

Requirements for the acquisition, modification or construction of fishing vessels

- 12.—(1) Notwithstanding requirements under any written law, a person shall not acquire, purchase, modify or construct a fishing vessel except with the written authorisation of the Permanent Secretary.
- (2) This regulation applies to a fishing vessel primarily intended to engage in fishing in Fiji fisheries waters, except in internal waters and archipelagic waters, and beyond Fiji fisheries waters.
 - (3) A person intending to acquire, purchase, modify or construct a fishing vessel shall apply for an authorisation to acquire, modify or construct a fishing vessel in the form set out in Schedule 6P and pay the relevant fees in Schedule 7.
 - (4) A authorisation granted under this regulation may be accompanied by such terms and conditions the Permanent Secretary deems appropriate.
 - (5) Any person who—
 - (a) acquires, purchases, modifies or constructs a fishing vessel without written authorisation;
 - (b) fails to comply with the terms and conditions of authorisation; or
 - (c) contravenes or fails to comply with this regulation,

commits an offence.

Export and import of fish and fish products

- 13.—(1) Fish or fish products shall not be imported or exported except with a permit and such other certification required under this Part.
- (2) A person intending to import or export fish or fish products shall apply for a permit in the form set out in Schedule 6G for a consignment, or monthly fresh fish export basis, and pay the relevant fees in Schedule 7 in accordance with the following categories—
 - (a) commercial;
 - (b) fisheries scientific research; and
 - (c) personal use or consumption, provided that the amount of fish or fish product intended for export does not exceed 10 kilograms per travelling person.
- (3) In addition to paying the relevant application fees in Schedule 7 for an import or export permit in accordance with sub-regulation (2), a person intending to tranship or export whole fish for commercial or fisheries scientific purposes shall pay the additional "whole fish levy" prescribed in Schedule 7.
- (4) A person intending to import or export fish or fish products shall comply with all requirements for a permit, including but not limited to the provision of information on the—
 - (a) area where the fish was caught and transhipped, where transhipment of all or portion of the catch has occurred;
 - (b) details of the fishing vessel, including the owner or operator of a chartered fishing vessel where applicable, master, crew list, observer, and species composition of fish caught during the fishing trip;

- (c) details of the vessel involved in related activity;
- (d) Flag State registration number;
- (e) Flag State authorisation reference;
- (f) licence or fishing authorisation number;
- (g) quota or allocation for the vessel, where applicable;
- (h) description of the fish or fish product;
- (i) identification number issued by a regional fisheries management organisation;
- compliance with applicable measures of a regional fisheries management organisation;
- (k) compliance with national laws of the licensing State;
- (1) purchaser of the fish or fish product; and
- (m) purchase price of the fish or fish product.
- (5) A permit to import or export fish or fish products may be denied by the Director or officers designated by the Director if the—
 - (a) if the Director or officers designated by the Director have reasonable cause to suspect that the fish or fish product are not fit for their intended purpose;
 - (b) fish or fish product to be imported have been caught in contravention of the laws of another State, or an international conservation and management measure; or
 - (c) documents and information provided do not satisfy the import requirements of an importing country.
- (6) A person issued a permit to import or export fish or fish products in accordance with sub-regulation (2)(a) or (b) shall comply with the conditions endorsed on the permit, including the following—
 - (a) completion of a report on the import or export of fish or fish products in the approved format and submission of such report to the Director within 7 days after the import or export activity;
 - (b) provision of information on the-
 - (i) description of the fish or fish product;
 - (ii) purchaser of the fish or fish product;
 - (iii) actual purchase price of the fish or fish product; and
 - (iv) final destination of the exported fish or fish product.
- (7) The Minister may by notice in the *Gazette* declare standards applicable to the marketing, distribution, export, import and trade in fish and fish products, and in like manner, declare minimum standards for the merchantable quality of fish and fish products.

- (8) Any person who-
 - (a) exports or imports fish or fish products without a permit;
 - (b) fails to comply with the terms and conditions of a permit;
 - (c) fails to comply with the declared standards under sub-regulation (7);
 - (d) fails to provide true, complete or accurate information; or
- (e) otherwise contravenes or fails to comply with this regulation, commits an offence.

Fiji Catch Certificate

- 14.—(1) An export permit to export fish or fish products for commercial purposes shall not be issued in accordance with regulation 13(2)(a) except with a Fiji Catch Certificate issued by the Director or officers designated by the Director.
- (2) Sub-regulation (1) shall not apply to fish or fish product exported for personal use or consumption that does not exceed 10 kilograms per travelling person.
 - (3) An application for a Fiji Catch Certificate shall be-
 - (a) made in form set out in Schedule 6H;
 - (b) accompanied by the relevant fees in Schedule 7; and
 - (c) accompanied by any other information required by the Director.
- (4) A certificate shall not be issued, unless the Director or officers designated by the Director are satisfied that the—
 - (a) fish or fish product have been caught by a Fiji fishing vessel or fishing vessel under a bareboat charter to a Fiji national;
 - (b) fishing vessel is not listed on the IUU vessel list of any regional fisheries management organisation or arrangement;
 - (c) fishing vessel has not committed any IUU fishing or related activity in support of such fishing;
 - (d) fishing vessel is not owned or previously owned by an operator or beneficial owner who is known to have another vessel on the IUU vessel list of any regional fisheries management organisation or arrangement; and
 - (e) fishing vessel has not been operating, or has not previously operated in a manner inconsistent with any obligation or international conservation and management measure.
 - (5) A certificate issued shall -
 - (a) be signed by the Director or officers designated by the Director;
 - (b) have the approved official stamp affixed upon it; and

- (c) include additional information, where required from an overseas regulatory authority of an importing country provided that such information is consistent with the Decree and these Regulations.
- (6) A certificate required by this regulation shall not be issued—
 - (a) unless a prescribed fee has been paid;
 - (b) unless the fish or fish product have been processed in a licensed or approved fish processing facility;
 - (c) if the Director or officers designated by the Director have reasonable cause to suspect that the fish or fish product are not fit for their intended purpose; or
 - (d) the verified documents and information provided do not satisfy the fish traceability requirements of an importing country.
- (7) A certificate issued under this regulation may be revoked by the Director if—
 - (a) there has been a contravention of the terms and conditions of the certificate;or
 - (b) there has been a contravention of the Decree, these Regulations or any other written law.
- (8) Any person who-
 - (a) exports fish or fish products without a certificate of catch;
 - (b) fails to comply with the terms and conditions of certification;
 - (c) fails to provide true, complete or accurate information; or
- (d) otherwise contravenes or fails to comply with this regulation, commits an offence.

PART 4-LICENCES AND AUTHORISATIONS

Licence to fish within Fiji fisheries waters

- 15.—(1) A Fiji fishing vessel shall not be used for fishing or related activity within Fiji fisheries waters except with a licence to fish issued by the Permanent Secretary pursuant to section 32 of the Decree.
- (2) The owner or operator of a Fiji fishing vessel applying for a licence to fish within Fiji fisheries waters may apply to be licensed to fish for the following fish species in the application form set out in Schedule 6A—
 - (a) Tuna species;
 - (b) Straddling fish species;
 - (c) Deep-water Snapper, unless the Fiji fishing is 100 percent owned by Fiji nationals;
 - (d) Billfish species, unless the Fiji fishing vessel is 100 percent owned by Fiji nationals:

- (e) Mahimahi, unless the Fiji fishing vessel is 100 percent owned by Fiji nationals;
- (f) Swordfish, unless the Fiji fishing vessel is 100 percent owned by Fiji nationals; and
- (g) other species of fish prescribed by the Permanent Secretary.
- (3) The owner or operator applying for a licence to fish within Fiji fisheries waters shall pay the following application and annual fees set out in Schedule 7—
 - (a) Fiji vessel management and monitoring fee;
 - (b) applicable Fiji vessel access fee;
 - (c) Fiji Vessel Observer levy; and
 - (d) such other fees required by these Regulations.
 - (4) Any person who-
 - (a) uses a Fiji fishing vessel for fishing or related activity within Fiji fisheries waters without a licence;
 - (b) fails to comply with the terms and conditions of licence;
 - (c) fails to provide true, complete or accurate information; or
 - (d) otherwise contravenes or fails to comply with this regulation,

commits an offence.

Licence to fish within Fiji's exclusive economic zone

- 16.—(1) Unless otherwise provided in the Decree, a person shall not use a foreign fishing vessel for fishing or related activity within the exclusive economic zone except with a licence to fish issued by the Permanent Secretary pursuant to section 34 of the Decree.
- (2) The owner or operator of a locally based foreign fishing vessel or foreign fishing vessel may apply for a licence to fish within Fiji's exclusive economic zone for tuna species only in the respective forms set out in Schedule 6B.
- (3) The owner or operator of a locally based foreign fishing vessel or foreign fishing vessel applying for a licence to fish within Fiji's exclusive economic zone shall pay the relevant the application and annual fees set out in Schedule 7—
 - (a) applicable foreign fishing vessel management and monitoring fee;
 - (b) applicable foreign fishing vessel access fee;
 - (c) Fiji Vessel Observer levy, where the foreign fishing vessel is chartered by a Fiji national in accordance with these Regulations; and
 - (d) such other fees required by these Regulations.
 - (4) Any person who—
 - (a) uses a foreign fishing vessel for fishing or related activity within Fiji fisheries waters without a licence;

- (b) fails to comply with the terms and conditions of licence;
- (c) fails to provide true, complete or accurate information; or
- (d) otherwise contravenes or fails to comply with this regulation,commits an offence.

Licence to undertake sport or recreational fishing

- 17.—(1) A Fiji fishing vessel shall not be used for sport fishing or recreational fishing within the archipelagic waters, territorial sea or exclusive economic zone unless licenced by the Permanent Secretary pursuant to section 32 of the Decree.
- (2) The owner or operator of a Fiji fishing vessel may apply for a sport or recreational fishing licence in the form set out in Schedule 6C and pay the relevant fees set out in Schedule 7.
 - (3) Any person who—
 - (a) uses a Fiji fishing vessel for sport or recreational fishing within the archipelagic waters, territorial sea or exclusive economic zone without a licence;
 - (b) fails to comply with the terms and conditions of licence;
 - (c) fails to provide true, complete or accurate information; or
 - (d) otherwise contravenes or fails to comply with this regulation,

commits an offence.

Permission to undertake exploratory fishing or test fishing within Fiji fisheries waters

- 18.—(1) A vessel shall not be used for exploratory fishing or test fishing or related activity within the Fiji fisheries waters except with the permission of the Permanent Secretary pursuant to section 23 of the Decree.
- (2) A person intending to conduct exploratory fishing or test fishing within Fiji fisheries waters shall apply in the form set out in Schedule 6D and pay the relevant fees set out in Schedule 7.
- (3) Permission issued by the Permanent Secretary to a vessel in accordance with sub-regulation (1) shall specify the area within Fiji fisheries waters where such fishing is permitted, the species that may be caught, and the gear, equipment or technique that may be used.
- (4) A vessel authorised to carry out exploratory or test fishing within Fiji fisheries waters shall in addition to complying with regulation 6, comply with the following conditions
 - (a) the use of any trawl net is prohibited except with the written approval of the Permanent Secretary;
 - (b) placement of a fisheries officer on board the vessel at all times and the master, operator and each crew member shall owe such obligations identified in section 72 of the Decree towards such officer; and

- (c) ensure the payment of all allowances and costs for the placement of the fisheries officer including transportation and other costs to and from the vessel.
- (5) Notwithstanding the requirement for the payment of fees in sub-regulation (2), the Permanent Secretary may exempt a person from such requirements.
 - (6) Any person who-
 - (a) uses a vessel for exploratory fishing or test fishing within Fiji fisheries waters without a licence; or
 - (b) fails to comply with the terms and conditions of a licence for exploratory fishing or test fishing; or
 - (c) fails to provide true, complete or accurate information; or
- (d) otherwise contravenes or fails to comply with this regulation, commits an offence.

Authorisation to undertake fisheries scientific research

- 19.—(1) A fishing vessel shall not be used for fisheries scientific research within the Fiji fisheries waters except with an authorisation to fish issued by the Permanent Secretary pursuant to section 41 of the Decree.
- (2) The operator of a fishing vessel intending to engage in fisheries scientific research shall apply for an authorisation in the form set out in Schedule 6E and shall pay the relevant fees in Schedule 7.
 - (3) Any person who, being the operator—
 - (a) uses a fishing vessel for fisheries scientific research within the Fiji's fisheries waters without an authorisation; or
 - (b) fails to comply with the terms and conditions of authorisation; or
 - (c) fails to provide true, complete or accurate information; or
 - (d) otherwise contravenes or fails to comply with this regulation,

commits an offence.

Authorisation to fish beyond Fiji fisheries waters

- 20.—(1) A Fiji fishing vessel shall not be used for fishing or related activity beyond Fiji fisheries waters except with an authorisation to fish issued by the Permanent Secretary pursuant to section 32 of the Decree.
 - (2) The authorisation may be used for fishing—
 - (a) in high sea areas beyond Fiji fisheries waters; or
 - (b) in the waters under the jurisdiction of another State, subject to approval and compliance with the terms and conditions of fishing of that State.
- (3) The operator of a Fiji fishing vessel intending to engage in fishing or related activities in areas specified in sub-regulation (2) shall apply for an authorisation in the form set out in Schedule 6F.

- (4) The owner or operator of a Fiji fishing vessel applying for authorisation to fish beyond Fiji fisheries waters shall pay the following application and annual fees set out in Schedule 7—
 - (a) Fiji vessel management and monitoring fee;
 - (b) Fiji vessel observer levy; and
 - (c) such other fees required by these Regulations.
 - (5) Any person who—
 - (a) being the operator of a Fiji fishing vessel uses such vessel for fishing or related activity beyond Fiji fisheries waters without an authorisation;
 - (b) fails to comply with the terms and conditions of authorisation; or
- (c) otherwise contravenes or fails to comply with this regulation, commits an offence.

Licence and authorisation conditions and requirements

- 21.—(1) The master of a vessel licensed or authorised under the Decree shall comply with the following conditions—
 - (a) ensure that the original licence or a certified copy, together with any endorsement, shall be kept on board at all times and displayed clearly in the wheelhouse;
 - (b) ensure that the vessel clearly displays, on both sides and the deck, its international radio call sign or the country (Flag State) registration number;
 - (c) the master shall complete in English, daily, catch reports or logsheets and submit them, along with true copies of the landing slips and dock receipts, to the Director, a copy of logsheets not later than 2 days after completion of the trip;
 - (d) unless otherwise authorised by the Permanent Secretary, land all fish taken during the period of validity of the licence or authorisation in Fiji;
 - (e) provide 72 hours' notice of a request to tranship fish or bunker or reprovision the vessel, and the vessel may only tranship in an approved port or designated area within Fiji fisheries waters and at a time and under such conditions as specified by the Permanent Secretary;
 - (f) allow any authorised and identified officer to board the vessel in Fiji fisheries waters for the purpose of inspection and examination; and
 - (g) ensure that each member of the crew complies with the terms and conditions of any access agreement and any written law.
- (2) The operator of a fishing vessel licensed or authorised under this Decree shall comply with the following conditions—
 - (a) install, maintain and operate a registered Mobile Transceiver Unit at all times and in accordance with the manufacturer's specifications and operating instructions and standards approved by the Director;

- (b) ensure that no person tampers or interferes with the Mobile Transceiver Unit and that the unit is not altered, damaged or disabled;
- (c) ensure that the Mobile Transceiver Unit is switched on and is operational at all times during the period of validity of the licence or authorisation;
- (d) upon notification by the Director that the vessel's Mobile Transceiver Unit has failed to report, shall ensure that reports containing the vessel's name, call sign, position expressed in Latitude and Longitude to minutes of arc, and date and time of the report, are communicated to the Director at intervals of 8 hours or such shorter period as specified by the Director, commencing from the time of notification of the failure of the unit, and such reports shall continue until such time the unit is confirmed operational by the Director;
- (e) if it is not possible to make any one or more of the further position reports as above, or when the Director so directs, the master of the vessel shall immediately stow the fishing gear and take the vessel directly to a port identified, and as soon as possible, report to the Director that the vessel is being, or has been, taken to port with gear stowed;
- (f) ensure the continuous monitoring of the international distress and calling frequency 2182 khz (HF), and the international safety and calling frequency 156.8 Mhz (channel 16, VHF-FM) to facilitate communication with the fisheries management, surveillance and enforcement authorities of Fiji;
- (g) ensure that a recent and up to date copy of the International Code of Signals (INTERCO) is on board and accessible at all times;
- (h) ensure that the crew members do not directly or indirectly contaminate the Fiji fisheries waters in any way (and in the case of a Fiji fishing vessel, Fiji fisheries waters and waters beyond Fiji fisheries waters), including by the discharge of any object or substance or by any act or omission that is likely to cause damage to or deterioration in the quality of the marine resources such as—
 - (i) non-biodegradable rubbish or debris;
 - (ii) the discharge of a poison, chemical or noxious substance, including but not limited to oil, petroleum, solvents, or metals; and
 - (iii) the introduction of disease to the Fiji fisheries waters.
- (i) ensure that all objects and substances likely to cause damage to or deterioration in the quality of marine resources is stored on board the vessel and returned to port;
- (j) that the following records or logs are maintained on board the vessel
 - catch log;
 - (ii) engineer's log;

- (iii) ship's log; and
- (iv) freezer log;
- (k) nominate, appoint and maintain an agent who shall be resident in Fiji and who shall have authority to receive and respond to any legal process and shall notify the Permanent Secretary of the name and address of such agent;
- (1) that the master of the vessel is able to communicate in the English language, and in the event that the master is not able to communicate as such, the operator or his or her agent shall ensure that there is a translator on board the vessel at all times;
- (m) confirms that any communication, information, document, direction, request or response to or from that agent shall be deemed to have been sent to, or received from the vessel operator;
- (n) a licensed fishing vessel shall comply with the requirements for the marking of such vessel prescribed in Schedule 5; and
- (o) where any information submitted to the Director or Permanent Secretary in an application for a licence, authorisation or permit has changed, the operator shall provide notification of such changes to the Director within one month from the date the change is effected.
- (3) A fishing vessel licence or authorisation issued in accordance with the Decree may contain such other terms and conditions and—
 - (a) shall be issued for a specified type, class or species of fish provided that a vessel licensed or authorised to catch certain species shall ensure that such species constitute at least 70 percent of the total catch prior to landing or transhipment, whichever occurs earlier;
 - (b) may be issued for a specified area of Fiji fisheries waters;
 - (c) shall specify which types of fishing and related activities are permitted under the licence;
 - (d) may specify a port or ports at which the vessel may tranship, land, re-fuel or re-provision;
 - (e) may specify such further conditions in relation to any fishing permitted under the permit, including any applicable conditions in relation to total allowable catch or effort, as are necessary or desirable;
 - (f) may specify the number of citizens who are to be employed as crew aboard the vessel during the licence period;
 - (g) shall be endorsed in respect of any support craft carried on board and any aircraft used for any fishing operation;
 - (h) may require the placement of observers in accordance with section 70 of the Decree;

- (i) may impose conditions relating to the operation of fish aggregating devices, including the requirement to limit the number of such devices allowed under any permit;
- shall be seaworthy and contain adequate life safety equipment or survival gear for each passenger and crew member including for the authorised observer;
- (k) shall be subject to manning requirements determined by the Maritime and Safety Authority of Fiji; and
- (1) shall be subject to such further terms and conditions imposed by the Permanent Secretary.

Additional conditions and requirements for Fiji fishing vessels

- 22.—(1) The master or operator of a vessel authorised to fish beyond Fiji fisheries waters under the Decree shall comply with the conditions applicable to licences or authorisations issued under the Decree and these Regulations, and the following conditions—
 - (a) compliance with the maintenance of logs and reporting of catches as described in the vessel reporting requirements in these Regulations;
 - (b) compliance with the Mobile Transceiver Unit reporting requirements;
 - (c) compliance with the obligations relating to authorised officers and observers set out in Part 6 of the Decree and in these Regulations;
 - (d) where the vessel is licensed to fish within the waters under the recognised jurisdiction of another State, compliance with the terms and conditions of licence of that State. In the event of a conflict between the terms and conditions of licence of that State and the terms of authorisation, the operator shall notify the Director;
 - (e) where the vessel is fishing within the waters under the recognised jurisdiction of another State, compliance with the applicable laws of that State:
 - (f) where the vessel is fishing on the high seas—
 - (i) compliance with applicable international conservation and management measures;
 - (ii) compliance with vessel reporting requirements including reporting requirements in high seas areas regulated by the Western and Central Pacific Fisheries Commission or other regional fisheries management organisations; and
 - (iii) compliance with the boarding and inspection requirements in high seas areas regulated by the Western and Central Pacific Fisheries Commission or other regional fisheries management organisations.
- (2) Notwithstanding the requirement for landing of catch in regulation 4(a), an operator of a fishing vessel may apply in the form set out in Schedule 6M to the Permanent Secretary

for an exemption from landing all catch in Fiji provided that such an application may only be made in the event of force majeure or distress of the vessel or in accordance with the terms of a fisheries treaty or agreement.

- (3) Where there is a dispute concerning the circumstances for an exemption, the onus is on the operator of a fishing vessel to prove the existence of such circumstances at the time the application is made,
- (4) The master and operator of a Fiji fishing vessel that contravene the terms and conditions of an authorisation to fish beyond Fiji fisheries waters each commit an offence.

Maintenance and submission of catch logs in zones and on high seas

- 23.—(1) The operator of a licensed or authorised fishing vessel shall—
 - (a) duly complete in the English language, daily records or reports in the form of all—
 - (i) catch; and
 - (ii) by-catch by species,

taken in Fiji fisheries waters and the high seas;

- (b) ensure that records of all catch and all by-catch transhipped or landed are true, complete and accurate, and maintained and provided to the Director;
- (c) provide to the Director on the approved forms a final report within 2 days of the completion of a trip.
- (2) If a person who being the operator of a licensed or authorised fishing vessel—
 - (a) fails to complete in the English language daily catch reports;
 - (b) fails to provide true, complete and accurate records; or
 - (c) otherwise contravenes or fails to comply with this regulation;

commits an offence.

Licence procedures for any licence or authorisation issued under these Regulations

- 24.—(1) An application for any licence or authorisation licence or authorisation issued under these Regulations shall be—
 - (a) lodged with the Permanent Secretary;
 - (b) accompanied by the relevant application fee set out in Schedule 7 or as prescribed, which shall be non-refundable unless otherwise provided in the Decree; and
 - (c) be accompanied by any other documents or information required by the Permanent Secretary.
 - (2) Where-
 - (a) the Permanent Secretary considers that an application has been made for an inappropriate class of permit, licence or authorisation; or

(b) there is insufficient evidence or information accompanying the application upon which to make a recommendation regarding the application,

the Permanent Secretary shall return the application to the applicant with details of his or her reasons, and the applicant may submit a revised application with such additional evidence or information as may be appropriate.

(3) For the purposes of this regulation, an application for renewal of licence or authorisation shall be treated in the same manner as a new application.

Requirements for the transfer of a licence or authorisation

- 25.—(1) A licence or authorisation issued to a vessel shall not be transferred to another vessel except in accordance with section 35(3) of the Decree and the requirements in this regulation.
- (2) The Permanent Secretary may approve the transfer of a licence or authorisation where—
 - (a) such transfer is from one Fiji fishing vessel to another Fiji fishing vessel owned by the same company in the Record of Offshore Fishing Companies under regulation 28; and
 - (b) the licensed or authorised Fiji fishing vessel requires maintenance and repairs; or
 - (c) other reasons prescribed in connection with the limitation of effort in any fishery,

provided that a licence or authorisation of a Fiji fishing vessel can be transferred no more than two times within a year.

- (3) The operator of a Fiji fishing vessel intending to apply for a transfer of a licence or authorisation shall apply to the Permanent Secretary in the approved form and pay the relevant fees set out in Schedule 7 with such fees being non-refundable.
 - (4) An application for the transfer of a licence or authorisation shall include—
 - (a) documentary evidence of the maintenance and repairs required to be undertaken on the licensed Fiji fishing vessel;
 - (b) such documents specified in the application form; and
 - (c) other information as may be required by the Permanent Secretary.
- (5) Where there is insufficient evidence or information accompanying the application upon which to make a decision regarding the application, the Permanent Secretary shall return the application to the applicant with details of his or her reasons, and the applicant may submit a revised application with such additional evidence or information as may be appropriate.
- (6) The operator of a Fiji fishing vessel and the person to whom a licence or authorisation has been transferred shall comply with all the conditions of the transfer of the licence or authorisation.

- (7) Any person who-
 - (a) fails to comply with a condition of a transfer of licence or authorisation;
 - (b) fails to provide true, complete and accurate information; or
- (c) otherwise contravenes or fails to comply with this regulation, commits an offence.

Fishing inspections

- 26.—(1) The owner or operator of a fishing vessel shall not be issued with a fishing licence or authorisation unless compulsory pre-fishing inspections are carried out for the purposes of verifying—
 - (a) the specifications, gear and equipment of the vessel;
 - (b) the Flag State registration certificate and Flag of the vessel;
 - (c) the Flag State survey certificate or a survey certificate issued by an authorised classification society;
 - (d) the authorisation to fish granted by the Flag State in respect of a foreign fishing vessel;
 - (e) the logs and other documents of the vessel;
 - (f) the markings of the vessel;
 - (g) the crew list and nationality of persons on board; and
 - (h) that the vessel complies with accepted international pre-fishing practices as described in Schedule 8.
- (2) A fishing vessel issued with a fishing licence or authorisation shall be the subject of post-fishing inspection upon the completion of each fishing trip for the purposes of verifying the—
 - (a) catch on board the vessel;
 - (b) logs and other documents of the vessel;
 - (c) markings of the vessel;
 - (d) gear and equipment on board the vessel;
 - (e) crew list and nationality of persons on board; and
 - (f) vessel's compliance with the Decree and international conservation and management measures.

Licence, authorisation and permit fees

- 27.—(1) Unless otherwise provided in these Regulations, the licence, authorisation or permit application fees set out in Schedule 7 shall be paid upon both the—
 - (a) application for each licence or authorisation or permit; and
 - (b) issuance of each licence or authorisation or permit under the Decree or these Regulations.

- (2) The fees payable under sub-regulation (1) may include a fee for any support craft or aircraft provided for in the licence or authorisation.
- (3) Where the period of a licence or authorisation is greater than one year, an annual fee for that licence or authorisation shall be payable in advance on or by a date specified in the licence or authorisation or notified by the Director, or where no such date is specified or notified, annually from the date of issue of the licence or authorisation.
- (4) No application fee or annual fee shall be refunded unless otherwise provided in the Decree.
- (5) Where the period of licence or authorisation requested by the applicant is for a period of less than one year, the fee for that licence or authorisation shall be the fee for an annual licence or authorisation.

Record of Offshore Fishing Companies

- 28.—(1) The Director shall maintain a Record of Offshore Fishing Companies and ensure that such Record includes the following information—
 - (a) company structure including parent and subsidiary companies associated with the fishing company;
 - (b) details of vessels owned or chartered by the company;
 - (c) export or import activity;
 - (d) export markets; and
 - (e) number of employees.
- (2) The owner or operator of a fishing company engaged in fishing or related activities subject to the Decree shall apply in the form set out in Schedule 6Q for inclusion of such company in the Record of Offshore Fishing Companies maintained by the Director, and such application shall be made annually.
 - (3) Any owner or operator of a fishing company who fails to—
 - (a) comply with the requirement for inclusion in the Record of Offshore Fishing Companies;
 - (b) comply with the terms and conditions of inclusion in the Record of Offshore Fishing Companies; or
 - (c) provide true, complete and accurate information,

commits an offence.

Record of Fish Processing Establishments

- 29.—(1) The Director shall maintain a Record of Fish Processing Establishments and ensure that such Record includes the following information—
 - (a) company structure including parent and subsidiary companies associated with the fish processing establishment;
 - (b) processing capacity; and
 - (c) number of employees.

- (2) The owner of a fish processing establishment shall apply to the Director for inclusion on the Record of Fish Processing Establishments in the form set out in Schedule 6R.
 - (3) Any owner of a fish processing establishment who-
 - (a) fails to comply with the requirement for inclusion on the Record of Fish Processing Establishments;
 - (b) fails to comply with the terms and conditions of inclusion on the Record of Fish Processing Establishments; or
- (c) fails to provide true, complete and accurate information, commits an offence.

Record of Fish Exporters and Importers

- 30.—(1) The Director shall maintain a Record of Fish Exporters and Importers and ensure that such Record includes the following information—
 - (a) company structure including parent and subsidiary companies associated with the fish exporter or importer;
 - (b) fish and fish products exported or imported;
 - (c) location of registered office, processing and storage facilities;
 - (d) types of certification held in relation to the processing and storage facilities;
 - (e) details of export markets and consignee; and
 - (f) details of import markets and consignors.
- (2) Each fish or fish product exporter or importer subject to the Decree shall apply for inclusion on the Record of Fish Exporters and Importers with the Director and such application shall be made annually.
- (3) Each fish or fish product exporter or importer shall apply to the Director for inclusion on the Record of Fish Exporters and Importers in the form set out in Schedule 6S and pay such fees set out in Schedule 7.
 - (4) A fish or fish product exporter or importer who—
 - (a) fails to comply with the requirement for inclusion on the Record of Fish Exporters and Importers;
 - (b) fails to comply with the terms and conditions of inclusion on the Record of Fish Exporters and Importers; or
- (c) fails to provide true, complete and accurate information, commits an offence.

PART 5-MONITORING, CONTROL AND SURVEILLANCE

Requirement for Mobile Transceiver Unit

- 31.—(1) A fishing licence or authorisation shall not be issued pursuant to the Decree unless the master, owner, operator or person chartering the fishing vessel, as the case may be, has installed on the vessel, a Mobile Transceiver Unit in accordance with specifications and procedures approved by the Director.
- (2) A Mobile Transceiver Unit installed pursuant to sub-regulation (1) shall be switched on and is operating properly at all times during the period of validity of the licence or authorisation.
- (3) A fishing licence or authorisation shall not be issued pursuant to the Decree unless the master, owner, operator, or person chartering the fishing vessel, as the case may be, consents to the monitoring of such Mobile Transceiver Unit at all times within and beyond Fiji fisheries waters during the period of validity of such licence or authorisation.
 - (4) Any person who contravenes this regulation commits an offence.

Operation and Monitoring of Mobile Transceiver Unit

- 32.—(1) The owner or operator of a fishing vessel licensed or authorised pursuant to the Decree shall—
 - (a) maintain the Mobile Transceiver Unit in good working order at all times during the period of validity of the licence or authorisation when the vessel is in Fiji fisheries waters, on the high seas or in waters under the jurisdiction of another State;
 - (b) not interfere with, tamper with, alter, damage, or disable the Mobile Transceiver Unit;
 - (c) not move or remove the Mobile Transceiver Unit from the original position in which such unit was installed without the prior permission of the Director;
 - (d) ensure that upon notification by the Director or officers designated by the Director that the vessel's Mobile Transceiver Unit has failed to transmit, comply with the directives of the Director or officers designated by the Director until such time the vessel's Mobile Transceiver Unit is functioning properly;
 - (e) authorise the Director to be able to monitor the vessel at all times during the period of validity of the licence or authorisation; and
 - (f) allow for the auditing and inspection of the Mobile Transceiver Unit by authorised officers or officers designated by the Director.
- (2) The Permanent Secretary may suspend or cancel the licence or authorisation of any Fiji fishing vessel or foreign fishing vessel that fails to comply with this regulation.
 - (3) Any person who contravenes sub-regulation (1) commits an offence.

Confidentiality and authorised release of VMS information

- 33.—(1) The ownership of all vessel monitoring system information generated in Fiji fisheries waters or by Fiji fishing vessels within or beyond Fiji fisheries waters vests in the State.
 - (2) Vessel monitoring system information shall be classified as confidential information.
- (3) The Minister may authorise the release of vessel monitoring system information only in the following circumstances—
 - (a) cooperation in monitoring, control and surveillance with other agencies of government including border control agencies;
 - (b) discharge of international and regional obligations assumed by Fiji;
 - (c) under agreements for the exchange of vessel monitoring system information for the purposes including but not limited to scientific purposes and to deter and eliminate illegal, unreported and unregulated fishing;
 - (d) maintenance of law and order; or
 - (e) safety of life.

Transhipment

- 34.—(1) The operator of a fishing vessel shall not tranship at sea under any circumstances except in a port authorised by the Director to an authorised carrier vessel which is in good standing on the Regional Register.
- (2) The operator of a fishing vessel intending to conduct transhipment shall in accordance with sub-regulation (1)—
 - (a) provide 72 hours' notice to the Director of a request to tranship any or all of the fish on board; and
 - (b) provide such information required in the form set out in Schedule 6I including the name of the vessel, its international radio call sign, its position, the catch on board by species, the time and port where such transhipment is requested to occur, and an undertaking to pay all fees required.
- (3) A fishing vessel authorised to conduct transhipment in accordance with this regulation shall—
 - (a) only tranship at the time, port, and approved designated areas within Fiji fisheries waters authorised for transhipment by the Director;
 - (b) submit full reports on transhipment in the form approved by the Director;
 - (c) allow and assist any person identified as an observer to have full access to and use of facilities and equipment which the officer may determine is necessary to carry out his or her duties;
 - (d) not assault, obstruct, resist, delay, refuse boarding to, intimidate or interfere with any such officer in the performance of his or her duties; and

- (e) pay the relevant fees set out in Schedule 7 based on tonnage of fish transhipped to the receiving vessel upon completion of transhipment operations in a designated port or specified area within Fiji fisheries waters.
- (4) The operator of a vessel shall comply with any condition imposed by the Director in the authorisation for transhipment.
- (5) Transhipment in a designated area within Fiji fisheries waters shall only be authorised for Fiji fishing vessels transhipping fresh fish.
 - (6) An operator of a vessel who contravenes this regulation commits an offence.

Bunkering

- 35.—(1) The operator of a fishing vessel shall not conduct bunkering under any circumstances except where authorised by the Director and with an authorised bunker vessel which is in good standing on the Regional Register.
 - (2) The operator of a fishing vessel intending to conduct bunkering shall provide—
 - (a) 72 hours' notice to the Director of a request to bunker; and
 - (b) such information required in the form set out in Schedule 6J including the name of the vessel, its international radio call sign, its position, the time and port where such bunkering is requested to occur, and an undertaking to pay all fees required.
 - (3) An operator of a fishing vessel authorised to conduct bunkering shall—
 - (a) only conduct bunkering at the time, place, and approved designated areas authorised for bunkering by the Director;
 - (b) submit full reports on bunkering on the form approved by the Director;
 - (c) allow and assist any person identified as an authorised officer to have full access to and use of facilities and equipment which the officer may determine is necessary to carry out his or her duties;
 - (d) not assault, obstruct, resist, delay, refuse boarding to, intimidate or interfere with any such officer in the performance of his or her duties;
 - (e) pay the relevant fees set out in Schedule 7 prior to the commencement of bunkering in a designated place in Fiji fisheries waters; and
 - (f) comply with all laws of Fiji including laws for the protection and preservation of the marine environment, and labour laws.
- (2) The operator of a vessel shall comply with any condition imposed by the Director in the authorisation for bunkering.
 - (3) An operator of a vessel who contravenes this regulation commits an offence.

Provisioning

- 36.—(1) The operator of a fishing vessel shall—
 - (a) not conduct provisioning under any circumstances except where authorised by the Director and with an authorised fishing vessel;

- (b) provide 72 hours' notice to the Director of a request to provision in the form set out in Schedule 6K, and an undertaking to pay the relevant fees required by these Regulations;
- (c) only conduct provisioning at the time and place, approved by the Director;
- (d) submit a full report on provisioning on the form approved by the Director.
- (2) The operator of a vessel intending to conduct provisioning shall pay the relevant applicable fees in Schedule 7 prior to the provisioning.
- (3) The operator of a vessel shall comply with any condition imposed by the Director in the authorisation for provisioning.
 - (4) An operator of a vessel that contravenes this regulation commits an offence.
- (5) For the purposes of this regulation, "provisioning" includes the movement on to and off the fishing vessel of crew, engine parts, rations, bait, fishing gear and other goods.

Authorised officers

- 37.—(1) The operator, master and each crew member of any fishing vessel, the driver of any vehicle upon which fish or fish products from a fishing vessel are being transported and the pilot and crew of any aircraft of a fishing vessel shall comply with the duties towards an authorised officer appointed under sections 45 and 46 of the Decree and shall—
 - (a) not access or attempt to access the equipment, journal or documents of an authorised officer on board the vessel;
 - (b) not damage, destroy or attempt to damage or destroy the equipment, journal or documents of an authorised officer; and
 - (c) comply with instructions of an authorised officer including whilst a vessel is in port.
- (2) Where the operator is unable to communicate in the English language, the operator or master shall ensure that there is a translator on board the vessel at all times.
 - (3) Any person who contravenes this regulation commits an offence.

Observers

- 38.—(1) Where an observer is in waters under the jurisdiction of another State, that observer must be duly recognised or authorised to exercise observer functions in those waters prior to exercising the functions of an observer under section 69 of the Decree.
- (2) An observer exercising functions in waters under the jurisdiction of another State shall comply with the laws of that State and applicable standards for the conduct of observers under an agreement to which Fiji is a party.
- (3) The operator, master, and each crew member of any fishing vessel, the driver of any vehicle and the pilot and crew of any aircraft shall comply with the obligations towards an observer prescribed in sections 70 and 72 of the Decree and shall not—
 - (a) access or attempt to access the equipment, journal or documents of an observer on board the vessel; or

- (b) damage, destroy or attempt to damage or destroy the equipment, journal or documents of an observer.
- (4) An observer exercising functions within Fiji fisheries waters or beyond such waters shall comply with his or her obligations set out in Schedule 10.
 - (5) Any person—
 - (a) who contravenes sub-regulation (3); and
- (b) who while acting as an observer contravenes sub-regulation (2), commits an offence,

Vessel reporting requirements

- 39.—(1) The operator of a Fiji fishing vessel, locally based foreign fishing vessel and foreign fishing vessel shall comply with the reporting requirements in the Decree and these Regulations and any other specific requirements imposed by the Permanent Secretary.
- (2) The operator of a Fiji fishing vessel licensed or authorised pursuant to the Decree shall provide to the Director information relating to the position of, catch and observer on board, the vessel, in the form set out in Schedule 3A and in the manner as follows—
 - (a) each Wednesday;
 - (b) at least 48 hours prior to entry into and departure from the Fiji fisheries waters:
 - (c) at least 24 hours prior to entry into and departure from the waters under the jurisdiction of another State;
 - (d) at least 24 hours prior to entry into and departure from the port of another State;
 - (e) at least 24 hours prior to the estimated time of entry into any port in Fiji; and
 - (f) at least 24 hours prior to the estimated time of entry into and departure from high seas areas identified as special management areas by a regional fisheries management organisation to which Fiji is a member.
- (3) The operator of a locally based foreign fishing vessel and foreign fishing vessel licensed or authorised pursuant to the Decree shall provide to the Director information relating to the position of, catch and observer on board, the vessel, in the format set out in Schedule 3 and in the manner as follows—
 - (a) each Wednesday whilst within Fiji fisheries waters;
 - (b) at least 48 hours prior to entry into and departure from the Fiji fisheries waters; and
 - (c) at least 24 hours prior to the estimated time of entry into any port in Fiji.
- (4) The operator of a Fiji fishing vessel, locally based foreign fishing vessel and foreign fishing vessel shall also provide, after each fishing trip, landing and out-turn documentation, and landing and dock receipts to the Director.

- (5) Catch logs for a fishing trip are to be submitted to the Director within 2 days of the completion of that trip.
- (6) The operator of any foreign fishing vessel, navigating Fiji fisheries waters shall report its name, International Radio Call Sign, flag registration, date and time (GMT), position (to 1 minute of arc), compliment, intended activity, and catch on board, to the Director through approved electronic means or manual reports, in the format set out in Schedule 3B and in the manner as follows—
 - (a) at least 100 nautical miles prior to entry into Fiji fisheries waters;
 - (b) upon entry into Fiji fisheries waters;
 - (c) every two (2) hours whilst within Fiji fisheries waters;
 - (d) upon departure from Fiji fisheries waters; and
 - (e) at such other times determined by the Permanent Secretary by notice in the Gazette.
- (7) The operator of any fishing vessel entering or departing a port in Fiji shall provide such information required in the format set out in Schedule 3A and in the notification form in Schedule 4 at least 72 hours prior to such entry or departure.
 - (8) Any person who contravenes this regulation commits an offence.

High seas boarding and inspection

- 40.—(1) An authorised officer appointed in accordance with section 45 of the Decree may conduct boarding and inspection on any vessel on the high seas provided that such boarding and inspection are conducted in accordance with any international, regional and sub-regional organisations or arrangements to which Fiji is a member.
- (2) A Fiji fishing vessel authorised to fish beyond Fiji fisheries waters shall comply with the requirements for high seas boarding and inspection established by any international, regional and sub-regional organisations or arrangements to which Fiji is a member including accepting such boarding and inspection subject to sea safety conditions and the safety of the vessel and crew.

Inspectors and inspection vessels

- 41.—(1) The Director shall maintain a record of all authorised officers that are permitted to engage in boarding and inspection on the high seas beyond Fiji fisheries waters and provide standards for the training and conduct of such officers.
- (2) The Director may transmit the details of the inspection authority of Fiji to an authority under an access agreement or fisheries management agreement to which Fiji is a party.
- (3) The Director may transmit the name of any Fiji inspection vessel and the inspection authority that is permitted to engage in boarding and inspection outside the fisheries waters to an authority under an access agreement or fisheries management agreement to which Fiji is a party.

Entry and use of designated port

- 42.—(1) A fishing vessel shall not enter or use a port in Fiji for landing, transhipping, packaging, or processing of fish or for other port services including, inter alia, refuelling and resupplying, maintenance and dry docking, unless—
 - (a) the port has been designated by the Minister on the recommendation of the Permanent Secretary for use by fishing vessels;
 - (b) the operator has given at least 48 hours advance request of the operator's intention to enter or use the port in the form set out in Schedule 6N, and an undertaking to pay, unless otherwise provided in these Regulations, all such entry and use of port fees set out in Schedule 7;
 - (c) the operator provides true, accurate and complete information as required;
 - (d) a written authorisation for entry into and use of the port has been issued by the Director;
 - (e) where the Director has authorised entry of the vessel into the port and the use of the port, the master of the vessel or the vessel's representative presents the authorisation for entry into the port to an authorised officer or other competent officer upon the vessel's arrival at port;
 - (f) the operator only uses the port approved by the Director; and
 - (g) the operator does not engage in any unauthorised activity whilst within the port approved by the Director.
- (2) The Permanent Secretary may deny a fishing vessel the use of a port in Fiji in accordance with section 76 of the Decree.
- (3) An authorisation for the use of a port granted by the Director under this regulation may be revoked by the Permanent Secretary in the exercise of his or her discretion under section 76 of the Decree.

Inspection of foreign fishing vessels in port

- 43.—(1) In carrying out inspections of foreign fishing vessels in a designated port area, authorised officers shall follow such procedures as may be prescribed or required by the Director to the extent possible, and—
 - (a) present to the master of the vessel an identification document prior to an inspection;
 - (b) if appropriate arrangements are agreed between the Government of Fiji and the Flag State of the vessel, invite that State to participate in the inspection;
 - (c) not interfere with the master's ability, in conformity with international law, to communicate with the authorities of the Flag State; and
 - (d) make all reasonable efforts to—
 - (i) avoid unduly delaying the vessel to minimise interference and inconvenience, including any unnecessary presence of authorised officers on board, and to avoid action that would adversely affect the quality of the fish on board;

- (ii) facilitate communication with the master or senior crew members of the vessel; and
- (iii) ensure that inspections are conducted in a fair, transparent and nondiscriminatory manner and would not constitute harassment of any vessel.
- (2) A report of the inspection in the form set out in Schedule 9A shall be promptly provided to the Director in such form as may be prescribed or the Director may require.
- (3) The master or owner of the vessel subject to inspection pursuant to this regulation shall give authorised officers all necessary assistance and information, and present relevant material and documents as required, or certified copies thereof.
- (4) The master and owner of a vessel that contravene sub-regulation (3) each commit an offence and on conviction are each liable to a fine not less than \$5,000 and not exceeding \$10,000.
 - (5) These Regulations do not prejudice
 - (a) the sovereignty of Fiji in the monitoring, control, enforcement and inspection of foreign fishing vessels in the internal waters, archipelagic waters or territorial sea; or
 - (b) the exercise of sovereign rights in the monitoring, control, and inspection of foreign fishing vessels in the exclusive economic zone; or
 - (c) the exercise of other rights and duties in accordance with international law.

Inspection of Fiji fishing vessel in port

- 44.—(1) In carrying out inspections of Fiji fishing vessels in a port, authorised officers shall follow such procedures as may be prescribed or required by the Director to the extent possible, and—
 - (a) present to the master of the vessel an identification document prior to an inspection;
 - (b) make all reasonable efforts to—
 - (i) avoid unduly delay of the vessel to minimise interference and inconvenience, including any unnecessary presence of authorised officers on board, and to avoid action that would adversely affect the quality of the fish on board;
 - (ii) facilitate communication with the master or senior crew members of the vessel; and
 - (iii) ensure that inspections are conducted in a fair, transparent and nondiscriminatory manner and would not constitute harassment of any vessel.
- (2) A report of the inspection in the form set out in Schedule 9B shall be promptly provided to the Director.

- (3) The master or owner of the vessel subject to inspection pursuant to this regulation shall give authorised officers all necessary assistance and information, and present relevant material and documents as required or certified copies thereof.
- (4) The master and owner of a vessel that contravene sub-regulation (3) each commit an offence and on conviction are each liable to a fine not less than \$5,000 and not exceeding \$10.000.

Record of fishing vessels using ports in Fiji

- 45.—(1) The Permanent Secretary shall maintain a Record of Fishing Vessels Using Ports in Fiji.
- (2) The Record maintained under sub-regulation (1) shall include the following information—
 - (a) name of fishing vessel, registration number, previous names, if known, and port of registry;
 - (b) name and address of owner or owners;
 - (c) name and nationality of master;
 - (d) previous flag, if any;
 - (e) International Radio Call Sign;
 - (f) vessel communication types and numbers (INMARSAT A, B, C and D numbers and satellite telephone number);
 - (g) colour photograph of vessel;
 - (h) location and date of vessel manufacture;
 - (i) type of vessel;
 - (i) normal crew complement;
 - (k) type of fishing method or methods;
 - (1) length overall and length between the perpendiculars;
 - (m) moulded depth;
 - (n) beam;
 - (o) gross register tonnage;
 - (p) power of main engine or engines;
 - (q) the nature of the authorisation to fish granted by Fiji or any other State;
 - (r) carrying capacity, including freezer type, capacity and number and fish hold capacity;
 - (s) the fishing and related activities of the vessel;
 - record of compliance with any obligations arising out of measures adopted by relevant regional or sub-regional fisheries management organisations;

- (u) frequency and duration of the use of port and the services used;
- (v) record of port inspections in Fiji or elsewhere; and
- (w) any further information necessary in order to fulfil any obligations arising out of measures adopted by relevant regional or sub-regional fisheries management organisations.

Vessels using port in Fiji to be on Record

- 46.—(1) Notwithstanding requirements under any written law including customs laws of Fiji, a fishing vessel intending to use a port in Fiji at least three times a year shall apply for inclusion on the Record of Fishing Vessels Using Ports in Fiji in the form set out in Schedule 6T and pay the relevant fees specified in Schedule 7.
- (2) The master and operator of a fishing vessel shall provide to the Director all information required for placement on the Record and information provided shall be true, complete and accurate.
 - (3) The placement of a vessel on the Record shall be valid for a period of 12 months.
- (4) A foreign fishing vessel included on the Record of Fishing Vessels Using Ports in Fiji is deemed to be a locally based foreign fishing vessel.
- (5) The owner, master and operator of a vessel that contravene this regulation each commit an offence.

Compliance with use of port terms and conditions

- 47.—(1) The master and operator of a fishing vessel on the Record of Fishing Vessels Using Ports in Fiji shall comply with all terms and conditions of registration.
- (2) The master and operator of a fishing vessel included in the Record of Fishing Vessels Using Ports in Fiji shall—
 - (a) obtain good standing on the FFA Vessel Register if authorised to fish within the waters under the national jurisdiction of an FFA member;
 - (b) be listed on the record of fishing vessels maintained by the Western and Central Pacific Fisheries Commission or other regional fisheries management organisation;
 - (c) comply with vessel reporting requirements in these Regulations;
 - (d) as a condition of its registration, install, maintain, operate, and consent to the monitoring during the registration period, of an approved Mobile Transceiver Unit at all times whilst in the Fiji fisheries waters and beyond the Fiji fisheries waters or such other area as may be agreed or designated;
 - (e) ensure that the MTU is switched on and is operational at all times when the vessel is within the Fiji fisheries waters and beyond the Fiji fisheries waters during the period of validity of the registration;
 - (f) not be included in a list of vessels engaged in illegal, unreported or unregulated fishing maintained by a regional fisheries management organisation;

- (g) comply with all Mobile Transceiver Unit reporting requirements contained in the Decree and these Regulations; and
- (h) comply with such other conditions as may be determined by the Director by notice in the *Gazette*.
- (3) The master and operator of a vessel that contravene this regulation each commit an offence.

Suspension or cancellation of inclusion on the record

- 48.—(1) The Director may suspend or cancel inclusion on the Record of Fishing Vessels Using Ports in Fiji if there is failure to comply with the conditions of inclusion on the Record or the requirements of the Decree or these Regulations.
- (2) A licence or authorisation may be suspended or cancelled if the Director is satisfied that—
 - (a) it is necessary to do so in order to give effect to any conservation measure specified in, or implemented in accordance with a Fisheries Management Plan;
 - (b) a vessel in respect of which the licence or authorisation has been issued has been used in contravention of the Decree or of any condition of the licence or in breach of any applicable agreement;
 - (c) payment has not been made and is overdue for any fees required by the Decree, or for any penalty, fine or other determination imposed pursuant to this Decree; or
 - (d) the vessel has been used in a manner that undermines the conservation and management measure of a regional fisheries management organisation or arrangement.
- (3) Where inclusion on the Record of Fishing Vessels Using Ports in Fiji has been suspended or cancelled under this regulation, notification of the suspension or cancellation in writing shall be given within a reasonable time to the person to whom the registration was issued.
- (4) A fishing vessel that has been suspended or cancelled from the Record of Fishing Vessels Using Ports in Fiji shall not be permitted to use any port in Fiji.

Requirements for landing of catch

- 49.—(1) Unless otherwise required by these Regulations, no fishing vessel shall land its catch in Fiji except with a permit issued by the Director.
- (2) The master or operator of a fishing vessel intending to land its catch in Fiji shall apply to the Director for authorisation in the form set out in Schedule 6L and pay the application fee set out in Schedule 7.
- (3) The master or operator of a fishing vessel issued a permit for landing of catch shall comply with the terms and conditions of landing.
- (4) Within 3 days upon the completion of landing, the master or operator of a fishing vessel shall be required provide a report on all catch landed in Fiji to the Director in the approved form.

(5) A master or operator that does not comply with the requirement for landing or the terms and conditions of a permit for landing commits an offence.

Bond and other forms of compensation

- 50.—(1) The Permanent Secretary may determine the amount for a bond or other form of compensation in respect of an authorisation for exploratory or test fishing in Fiji fisheries waters or such other licence or authorisation that may have detrimental effect to the fishery or marine environment and shall take into account the following—
 - (a) the potential of harm to the fishery or marine environment;
 - (b) the cost of remedying any harm caused by such fishing;
 - (c) the social, cultural or economic impact on Fiji; and
 - (d) any other matter of significance.
- (2) The Permanent Secretary, pursuant to section 42 of the Decree, may by notice in the *Gazette* determine the formula for a bond or other form of compensation in respect of a licence or authorisation granted, or a category of licence or authorisation.

Security for release of foreign fishing vessel

- 51.—(1) Where any foreign fishing vessel is detained under section 52 of the Decree, and proceedings are instituted against the master or licensee or person chartering the vessel in respect of the offence for which the vessel has been detained, the master or licensee of the vessel or any other person having an interest in the vessel may at any time prior to the determination of the proceedings apply to the court by which proceedings will be determined for the release of the vessel on the provisions of a bond or other financial security in accordance with this regulation.
- (2) On hearing the application, the court may order the release of the foreign fishing vessel on the execution by any person or persons by the court for the purpose, of a bond in favour of the State in the approved form and in accordance with sub-regulation (4), in an amount not less than the—
 - (a) aggregate of the value of the vessel including its gear, equipment and appurtenances;
 - (b) value of the catch on board the vessel;
 - (c) cost of all monitoring, control, surveillance and enforcement activity in respect of the detention of the vessel including the fuel and operational costs of maritime surveillance assets; and
 - (d) maximum fine which the defendant is liable for if he or she is convicted of an offence.
- (3) Notwithstanding sub-regulation (2), the court may, where it is satisfied that there are special circumstances to justify it in doing so and taking into account the seriousness of the offence, order that the bond be in a specified amount that is less than the amount required by that sub-regulation.

- (4) The condition of the bond shall be that if the defendant—
 - (a) is found not guilty of the offence; or
 - (b) on being convicted of the offence, pays in full within fourteen days after he or she is convicted the amount of the fine imposed by the court and the foreign fishing vessel is within that time surrendered to the State for forfeiture if so ordered by the court,

then the bond shall be of no effect, but that otherwise the bond shall remain in full force and effect.

(5) The amount specified in the bond shall be recoverable in full as a debt due to the State jointly and severally by the person or persons by whom the bond is given unless the person or persons prove the due performance of the condition on which the bond is defeasible.

PART 6-OFFENCES FOR OFFSHORE FISHERIES FIXED PENALTY NOTICES

Identification of offences to which a Fixed Penalty Notice applies

- 52.—(1) An Offshore Fisheries Fixed Penalty Notice may be issued to a person who commits an offence stipulated in Schedule 11.
- (2) Notwithstanding the penalty prescribed for an offence in the Decree or these Regulations, the fixed penalty for an offence to which an Offshore Fisheries Fixed Penalty Notice applies is stipulated in Schedule 11.
 - (3) Where an offence has been committed by—
 - (a) a natural person, the fixed penalty shall be the amount stipulated in Schedule 11; and
 - (b) a corporation or other entity, the fixed penalty shall be the amount stipulated in Schedule 11 which is twice the amount for an offence committed by a natural person.

PART 7—MISCELLANEOUS

Marking of gear

- 53.—(1) Fishing gear shall be clearly and permanently marked so as to identify—
 - (a) its ownership;
 - (b) the vessel in conjunction with which it is used;
 - (c) its International Radio Call Sign; or
 - (d) such other details required by the Permanent Secretary,

or any combination of these, in accordance with the terms and conditions of a licence or authorisation.

- (2) The licence holder, owner or operator in respect of a fish aggregating device used in Fiji fisheries waters shall ensure that it is clearly and permanently marked—
 - (a) where the device is used in conjunction with a licensed vessel, with the licence number of the vessel; or

(b) in any other case, sufficiently to identify the owner or any person placing and using the device,

except that the requirements for marking in this regulation shall not apply to any person engaged in artisanal or subsistence fishing.

- (3) A fish aggregating device or associated equipment deployed independently of a vessel shall be placed so that it is well clear of navigational routes.
 - (4) Any person who commits an offence against this regulation is liable to—
 - (a) in the case of a natural person a fine not exceeding \$10,000; and
 - (b) in the case of a corporation a fine not exceeding \$20,000.
- (5) For the purposes of this regulation, "fishing gear" includes a radio beacon, float, buoy, line shooter, main line hauler, branch line hauler, branch line basket, and fish aggregating device.

Marking of support craft

- 54.—(1) A support craft used in conjunction with a licensed or authorised vessel shall be clearly and permanently marked in a manner approved by the Permanent Secretary.
- (2) The operator shall clearly and permanently mark the name of the licensed or authorised vessel and international radio call sign of the vessel on the support craft painted in white on a black background or in black on a white background in the following manner—
 - (a) on the body of any helicopter and on the hull of any skiff or other craft, with each letter and number being at least 30 centimetres high, and having a stroke width of 5 centimetres wide with the background extending to provide a border around the mark of not less than 5 centimetres; and
 - (b) on any other equipment being carried by and intended to be separated from the vessel during normal fishing operations, with each letter and number being at least 10 centimetres high and having a stroke width of 1.7 centimetres, with the background extending to provide a border around the mark of not less than 1.7 centimetres.
 - (3) Any person who commits an offence against this regulation is liable to—
 - (a) in the case of a natural person a fine not exceeding \$20,000; and
 - (b) in the case of a corporation a fine not exceeding \$50,000.
- (4) For the purposes of this regulation, "support craft" includes any vessel, vehicle or aircraft used in conjunction with the licensed or authorised vessel for fishing or related activities.

Interference, retrieval or possession of fishing gear and support craft

- 55.—(1) A person shall not interfere with, obstruct, retrieve or possess fishing gear or support craft owned or operated by another person.
 - (2) Any person who commits an offence against this regulation is liable to—
 - (a) in the case of a natural person a fine not exceeding \$30,000; and
 - (b) in the case of a corporation a fine not exceeding \$60,000.

General offences and penalty

- 56.—(1) Any person who commits an offence against these Regulations for which no other penalty is provided is liable to—
 - (a) in the case of a natural person a fine not exceeding \$50,000; and
 - (b) in the case of a corporation a fine not exceeding \$100,000.
- (2) Where the offence is a continuing one, a person is liable to an additional fine not exceeding \$1,000 for every day that the offence has continued or continues.

Amendments to Schedules and Standards

57. The Minister may, on the recommendation of the Permanent Secretary and in conformity with the Decree, by notice in the *Gazette* amend any Schedule or Standard made under these Regulations.

Made this 23rd day of May 2014.

INIA B. SERUIRATU Minister for Fisheries and Forests

LIST OF SCHEDULES

Schedule	Description		
1	Prohibited and Restricted Areas		
2A	Seasonal and Species Restrictions		
2B	Endangered and Protected Species		
2C	Prohibited Fishing Gear and Methods		
3A	Vessel Reporting Requirements		
3B	Transit Reports—foreign fishing vessels		
4	Vessel Notification		
5	Summary of the FAO Standard Specifications for the Marking and		
	Identification of Fishing Vessels		
6A	Licence to fish within Fiji's fisheries waters application		
6B	Licence to fish within Fiji's economic exclusive zone application		
6C	Sport or recreational fishing licence application		
6D	Exploratory fishing or test fishing application		
6E	Scientific research application		
6F	Authorisation to fish beyond Fiji's fisheries waters		
6G	Export and import application		
6H	Fiji Catch Certificate		
6I	Transhipment		
6J	Bunkering		
6K	Provisioning		
6L	Landing of Catch Application		
6M	Exemption of Landing of Catch		
6N	Application for Entry and Use of Port in Fiji		
6O	Fishing Vessel Charter application		
6P	Vessel acquisition application		
6Q	Record of Offshore Fishing Companies application		

6R	Processing Establishments Application
6S	Record of Fish Exports and Importers
6T	Record of Fishing Vessels Using Fiji Ports
7	Fees
8	Accepted International Pre-fishing Practices
9A	Port Inspection Report Format – Foreign fishing vessel
9B	Port Inspection Report Format – Fiji fishing vessel
10	Obligations of Observers
11	Offences to which an Offshore Fisheries Fixed Penalty Notice applies

SCHEDULE 1

(Regulation 3)

PROHIBITED AND RESTRICTED AREAS

Prohibited Areas

Name
Reef systems

Coordinates and description

All areas within 3 nautical miles radius of reef systems within Fiji fisheries waters. This prohibition shall not apply to vessels using the drop line method targeting deep water snapper species.

Internal waters

All Internal waters within Fiji fisheries waters.

RESTRICTED AREAS (APPLICABLE TO SPECIFIED CATEGORIES OF FISHING VESSELS)

N	'n	14	
1 V	u	27	ιe

Coordinates

Applicable vessels

Restricted area - Archipelagic waters and Territorial sea The coordinates of the archipelagic waters and territorial sea of Fiji are described in the Marine Spaces Act (Cap. 158A) and delineated in official

charts.

Restriction applicable to Foreign fishing vessels, Locally-based foreign fishing vessels, and Fiji fishing vessels with a fish hold capacity equal to or greater than 40 cubic metres.

This restriction does not apply to Fiji longline vessels with a fish hold capacity less than 40 cubic metres targeting tuna and tuna like species and that utilise no more than 2500 hooks per set.

SCHEDULE 2A

(Regulation 4)

SEASONAL AND SPECIES RESTRICTIONS

(As per the directive of the Department of Fisheries from time to time)

SCHEDULE 2B

(Regulation 5)

ENDANGERED AND PROTECTED SPECIES

- (1) Any fish species covered under appendix I and II of Convention on International Trade on Endangered Species of Wild Fauna and Flora; restricted throughout the year.
 - (2) Seabirds.

SCHEDULE 2C

(Regulation 6)

PROHIBITED FISHING GEAR AND METHODS

- 1. Any driftnet fishing gear.
- 2. Use of dynamite, gelignite or other explosive substance.
- 3. Use of any chemical or chemical compound including-
 - (a) any substance containing derris;
 - (b) any substance containing rotenone.
- 4. Shark lines trace wire, baited shark lines attached to floats (Hook 99).
- 5. Hook types any hook types declared by the Minister by notice in the *Gazette* as a prohibited hook type.
- 6. Demersal trawlers.
- 7. Longline targeting DWS or any bottom dwelling fish species.

SCHEDULE 3A (Regulation 39)

VESSEL REPORTING REQUIREMENTS

- (A) Weekly Reports (each Wednesday)
 - (a) report type (WEEK);
 - (b) date and time (GMT);
 - (c) vessel name; or
 - (d) international call sign or country (Flag State) registration number; or
 - (e) licence number;
 - (f) position (to one minute of arc);
 - (g) catch on board by weight by species;
 - (h) intended action; and
 - (i) observer name and nationality.
- as: WEEK/DDMMYY/TIME/VESSEL NAME/CALL SIGN/LICNO/LA 1111/ LO11111/SJ xxx YF yyy OTH zzz/INTENDED ACTION/OBSERVER NAME AND NATIONALITY
- (B) Zone Entry and Exit Reports
 - (a) report type (ZENT for entry and ZEXT for exit);
 - (b) data and time (GMT);
 - (c) vessel name; or
 - (d) international call sign or country (Flag State) registration number; or
 - (e) licence number;
 - (f) position (to one minute of arc);
 - (g) catch on board by weight by species;
 - (h) intended action; and
 - (i) observer name and nationality.
- as: ZENT (or ZEXT) DDMMYY/TIME/VESSEL NAME/CALL SIGN/LIC NO/LA 111/LO 11111/SJ xxx YF yyy OTH zzz/INTENDED ACTION/OBSERVER NAME AND NATIONALITY
- (C) Port Entry (including for unloading) and Exit Reports
 - (a) report type (PENT/PEXT);
 - (b) date and time (GMT)
 - (c) vessel name; or

- (d) international call sign or country (Flag State) registration number; or
- (e) licence number;
- (f) position (to one minute of arc);
- (g) catch on board by weight by species;
- (h) estimated time of entry into port (or time of exit) (GMT);
- (i) port name;
- (j) intended action; and
- (k) observer name and nationality.
- as: PENT (or PEXT)/DDMMYY/TIME/VESSEL NAME/CALL SIGN/LIC NO/LA 1111/LO 11111/SJ xxx YF yyy OTH zzz/PORT/ETA (or ETD)/INTENDED ACTION/OBSERVER NAME AND NATIONALITY
- (D) Another Port Entry and Exit Reports (Fiji fishing vessels only)
 - (a) report type (APENT/APEXT);
 - (b) date and time (GMT);
 - (c) vessel name; or
 - (d) international call sign or country (Flag State) registration number; or
 - (e) licence number;
 - (f) position (to one minute of arc);
 - (g) catch on board by weight by species;
 - (h) estimated time of entry into port (GMT);
 - (i) port name;
 - (j) intended action; and
 - (k) observer name and nationality.
- as: APENT (or APEXT) /DDMMYY/TIME/VESSEL NAME/CALL SIGN/LIC NO/ LA 1111/LO 11111/SJ xxx YF yyy OTH zzz/PORT/ETA/INTENDED ACTION/ OBSERVER NAME AND NATIONALITY
- (E) Another Zone Entry and Exit Reports (Fiji fishing vessels only)
 - (a) report type (AZENT for entry and AZEXT for exit);
 - (b) data and time (GMT);
 - (c) vessel name; or
 - (d) international call sign or country (Flag State) registration number; or
 - (e) licence number;
 - (f) position (to one minute of arc);
 - (g) catch on board by weight by species;

- (h) intended action; and
- (i) observer name and nationality.
- as: AZENT (or AZEXT) DDMMYY/TIME/VESSEL NAME/CALL SIGN/LIC NO/ LA 111/LO 11111/SJ xxx YF yyy OTH zzz/INTENDED ACTION/OBSERVER NAME AND NATIONALITY
- (F) Special Management Area Entry and Exit Reports (Fiji fishing vessels only)
 - (a) report type (SMENT for entry and SMEXT for exit);
 - (b) data and time (GMT);
 - (c) vessel name; or
 - (d) international call sign or country (Flag State) registration number; or
 - (e) licence number;
 - (f) position (to one minute of arc);
 - (g) catch on board by weight by species;
 - (h) intended action;
 - (i) transhipment; and
 - (j) observer name and nationality.
- as: SMENT (or SMEXT) DDMMYY/TIME/VESSEL NAME/CALL SIGN/ LIC NO/LA 111/LO 11111/SJ xxx YF yyy OTH zzz/INTENDED ACTION/ TRANSHIPMENT-Y/N/OBSERVER NAME AND NATIONALITY

SCHEDULE 3B (Regulation 39(6))

TRANSIT REPORTS-FOREIGN FISHING VESSELS

- (a) report type (TRANSIT);
- (b) date and time (GMT);
- (c) vessel name;
- (d) international radio call sign or country (Flag State) registration number;
- (e) position (to one minute of arc);
- (f) compliment;
- (g) intended activity;
- (h) catch on board by weight by species;
- as: TRANSIT/DDMMYY/TIME/VESSEL NAME/CALL SIGN/LA 1111/LO 11111/ Crew 10/INTENDED ACTIVITY/SJ xxx YF yyy OTH zzz

SCHEDULE 4

(Regulation 39(7))

Fiji Government Fisheries Department

VESSEL NOTIFICATION

PART A – Owner			8. Observer on board	[Y/N]
1. Name of compar	ny		If yes, please provide	information as in table below:
			Name	
			Nationality	
2. Postal address			9. Master	
2, 1 Ostal addless			Name	
			Nationality	
			<u> </u>	
			PART D – Fishing au	thorisation held
Business phone			1. Authorisation/s	
Mobile			Area	Period of validity
Fax				DD/MM/YY
E-mail address				
PART B – Agent 1. Name of compar	147			
1. Name of compar	ıy .			
			PART E - Species inf	ormation
			Estimated total fish on	
2. Contact person's	name		Species	Weight (kg)
Zi Contact person s	- Ittillo		Albacore	//tight (kg)
1			Yellowfin	
Business phone			Bigeye	
Mobile			Others	
Fax			TOTAL	
E-mail address			PART F - Intended o	f point of Fiji EEZ entry
PART C - Vessel o	letails			- P
1. Name of vessel			Latitude	
			Longitude	
			Date	
Vessel type (e.g. others – specify)	longline, purse se	eine, pole & line,	Time PART G – Port	
omers – specify)			PART G-POFT	
			Intended port/s to acc	Acc
3. IMO numbe	er		intended poros to acc	V33
4. Vessel registration no.		Estimated arrival date		
5. IRCS		Estimated arrival time	3	
6. Flag State		Estimated departure d		
U. Play State			Estimated departure t	ime
	crew on board			
7. Number of	crew on board tionality	Number	Last port of call Next port of call	

PART H – Declaration by agent/owner (circle applicable status)			
I,	the agent/owner;		
	n is to the best of my/our knowledge, true and correct; and fanagement Decree 2012 and its Regulation and laws of		
Full name			
Position held in company			
Date			
Signature			
Company seal			

SCHEDULE 5 (Regulation 21(1)(n))

SUMMARY OF THE FAO STANDARD SPECIFICATIONS FOR THE MARKING AND IDENTIFICATION OF FISHING VESSELS

Introduction

The specifications below were endorsed by the Eighteenth Session of the FAO Committee on Fisheries, Rome April 1989, for adoption by States as a standard system to identify fishing vessels operating, or likely to operate in waters of States other than those of the Flag State.

- 1. Basic System
- 1.1 Vessels shall be marked with their International Telecommunications Union (ITU) Radio Call Signs (IRCS).
- 1.2 Vessels not provided with an IRCS shall be marked with the characters allocated by the ITU to the Flag State and followed by the licence or registration number assigned by the Flag State. In such cases a hyphen shall separate the ITU characters and the assigned number.
- 1.3 Apart from the vessel's name or identification and port of registry, the marking system specified shall be the only other vessel identification mark consisting of letters and numbers painted on the hull or superstructure.
- 2. Application
- 2.1 The markings shall be prominently displayed at all times—
 - (a) on the vessel's side or superstructure, port and starboard;
 - (b) on a deck, should an awning or other temporary cover obscure the mark, the awning or cover shall also be marked. Deck marks shall be placed athwartships with the top of the numbers or letters towards the bow.
- 2.2 Marks shall be placed as high as possible above the water line. The flare of the bow and the stern shall be avoided.
- 2.3 The marks shall—
 - (a) be placed so that they are not obscured by the fishing gear whether stowed or in use;
 - (b) be clear of the flow from scuppers and overboard discharges including areas which might be damaged or discoloured from the catch of certain species;
 - (c) not extend below the waterline.
- 2.4 Boats, skiffs and craft carried by the vessel for fishing operations shall bear the same mark as the vessel concerned.

- 3. Technical Specifications
- 3.1 Block lettering and numbering shall be used throughout.
- 3.2 The height (h) of the letters and numbers shall be in proportion to the size of the vessel in accordance with the following-
 - (a) for marks placed on the hull or superstructure;

Length of vessel overall (LOA) in meters (m)	Height of letters and numbers in meters (m)
25m and over	1.0m
20m but not less than 25m	0.8m
15m but less than 20m	0.6m
12m but less than 15m	0.4m
5m but less than 12m	0.3m
Under 5m	0.1m

- (b) for marks placed on deck, the height shall be not less than 0.3m for all classes of vessels of 5m and over.
- 3.3 The length of the hyphen shall be half the height of the letters and numbers.
- 3.4 The width of the stroke for all letters, numbers and the hyphen shall be h/6.
- 3.5 The space between letters and/or numbers shall not exceed h/4 nor be less than h/6
- 3.6 The space between adjacent letters having sloping sides shall not exceed h/8 nor be less than h/10, for example A V.
- 3.7 The marks shall be-
 - (a) white on a black background; or
 - (b) black on a white background.
- 3.8 The background shall extend to provide a boarder around the mark of not less than h/6.
- 3.9 The marks and background shall be maintained in good condition at all times.

SCHEDULE 6A (Regulation 15(2))

Fiji Government Fisheries Department

LICENCE TO FISH WITHIN FIJI'S FISHERIES WATER APPLICATION

The fee for processing of your application is contained in schedule 7 of the Offshore Fisheries Management Regulations Payments can be made to; Department of Fisheries What you need to do Post, fax or email the completed form along with any attachement(s) to: Fiji Fisheries Department Offshore Fisheries Division	PART C - Master 1 Name of Master 2 Nationality Passport 3 Contact details Postal address
POBox 2218 Government Buildings Suva, Fiji	Phone number ()
PART A – Owner 1 Name of Registered Owner / Company	Phone/Satphone Fax number
	Email
2 Postal address	PART D -Vessel 1 Names of Vessel 2 Vessel type (e.g. longline, purse seine, pole and line)
Postcode	
3 Other Vessels owned/ table- name, flag, IRCS, (attach details) 4. Contact person's name Business phone Mobile Fax Email address PART B -Charterer 1 Name of Company	3 IMO number 4 Vessel registration 5 International radio Call sign 6 Current flag state 7 Previous name(s) and flag State(s) 8 Insurance Cover Y/N 9 Description of Vessel (e.g. size, colour, scheme, GRT) GRT Net Ton Depth Colour Fish hold tonnage Carrying capacity
2 Contact person's name	Freezer type Huli type – steel/fb Engine power kw
Business phone Mobite Fax Email address	10 Number of crew members onboard Nationality Number
	11 MTU details Serial number Model/Type

l Authorisations			
Area	Validity Gear	Position held in the Company (if ag	xplicable)
2 Species			
			,
		Checklist of attachments	
3 Fishing gear authorise		The attachments to this application are:	
I.I. 🗀 PL. 🗀 PS	Di. Oother	Registration certificate	
PART F - Species :	and other information	Immarsat Distress Alert (IDA) Contact	t Details Form
a. b.	as trey	Crew list	
c. d.		Colour Scanned Passport [Master, Ow	mer etc]
		Copies of authorisation	•
2 Catch area applying for Archipelagic Wi		Photo of Vessel (plan view, side view	, stem)
Territorial Sea	Iligh seas	PART II -OFFICIAL USE ONLY 1. Status-approved/ not approved/ pending	
Other:	···	2. Amount Received	
3. Intended Port of lar	iding, trenshipment, provision	3. Receiving Officer	
Muaiwalu	Fiji Fish	4. Signature	× × × × × × × × × × × × × × × × × × ×
Lautoka	Levika	5. Receipt No -	
Princess Wharf	Other:		
		ì	,
PART G - Declara	tion by Agent/Owner	Official	caal
IMPORTANT		Official	sem -
I, the Owner detailed in B:	Part A or the Agent detailed in Part		
	grant of an Offshore License in vessel described in Part D, and	<u> </u>	
	ie information provided on this best of my/our knowledge, true		
and correct.	ply with the requirements under		
	isheries Management Decree and		

Signature and date

SCHEDULE 6B (Regulation 16(2))

Fiji Government Fisheries Department

LICENCE TO FISH WITHIN FIJI'S ECONOMIC EXCLUSIVE ZONE APPLICATION

2 Nationality Passport
3 Contact details Postal address Phone number
Mobile Phone-Satphone Fax number
Email PART D Vessel 1 Names of Vessel
2 Vessel type (e.g. longline, purse seine, pole and line) 3 IMO number 4 Vessel registration 5 International radio Call sign 6 Current flag state 7 Previous name(s) and flag State(s) 8 Insurance cover Y/N 9 Description of Vessel (e.g. size, colour, scheme, GRT)
GRT
Engine power kw

1 MTU details (DNID) Serial number Model/Type Inmarsat Mobile No PART E — Fishing Authorisation held 1 Authorisations Area Validity Gear 2 Species 3 Fishing gear authorised LL PL PS DL other	Checklist of attachments The attachments to this application are: Registration certificate Inmarsat Distress Alert (IDA) Contact Details Form Crew list Colour Scanned Passport [Master, Owner etc] Copies of authorisation Photo of vessel (plan, side, stern)
PART F –other information	PART H -OFFICIAL USE ONLY 1. Status- approved/ not approved/ pending
1. Intended Port of landing, transhipment, provision Muaiwalu Fiji Fish Lautoka Levuka Princess Wharf Other: PART G – Declaration by Agent/Owner IMPORIANT	2. Amount Received 3. Receiving Officer 4. Signature 5. Receipt No:
I, the Owner detailed in Part A or the Agent detailed in Part B: • Apply for the grant of a Foreign Fishing Licence in respect of the vessel described in Part D, and • Declare that the information provided on this form is, to the best of my/our knowledge, true and correct, and • Consent to comply with the requirements under the Offshore Fisheries Management Decree 2012 and its Regulations and the Laws of Fiji. Signature and date Full name (Company Seal) Position held in the Company (if applicable)	Official Scale

SCHEDULE 6C (Regulation 17(2))

Fiji Government Fisheries Department

SPORT OR RECREATIONAL FISHING LICENCE APPLICATION

PART A – Owner (additional form) Name of Company	Fax number
	Enail
	PART D - Vessel
	1 Names of Vessel
Postal address	3.4(2)
	2 Vessel type (e.g.)
Postcode	3 IMO number
Other Vessels owned/ table- name, flag, IRCS (attach)	4 Vessel registration
Contact person's name	5 International radio
	Call sign
Business phone	6 Insurance cover
	7 Previous name(s)
Mobile	and flag State(s) 8 Vessel Port base
Fax	9 Description of Vesser (e.g. size, colour, scheme, GK1)
Email address	GRT Net Ton
ART B – Agent / Charterer	LOA Depth Colour
Name of Company	
	Fish hold tonnage Carrying capacity
	Freezer type Hull type -steel/fb
Contact person's name	Engine power kw
Connect person 7 active	•
	10 Number of crew members onboard
Business phone	Nationality Number
Mobile	
Fax	
Email address	Attach a crew list giving names, nationalities and passport numbers of each crew member (attachment)
	11 MTU details
	Serial number
ART C – Master	Model/Type Inmarsat Mobile No
Name of Master	
	PART E – Fishing Authorisation held 1 Authorisations
Nationality	e verinonia
Passport	Area Validity Gear
Contact details Postal address	2 Species
1 03/44 4004 033	
Phone number ()	
Phone number () Mobile Phone/Satphone	3 Fishing gear authorised HL □ PL □ DL □ DL □ other

PART F – Species and other information 1 Target species (list; Billfish, Mahimahi etc)		
a. b. c.	PART H - OFFICIAL U 1. Status- approved/ not a	
d.	2. Amount Received	
2 Catch area applying for	3. Receiving Officer	
Archipelagic Waters EEZ	4. Signature	
Territorial Sea	5. Receipt No -	
3. Intended Port of landing	Γ	
Please specify:		
PART G – Declaration by Agent/Owner IMPORTANT		Official seal
I, the Owner detailed in Part A or the Agent detailed in Part		
Apply for the grant of a recreation fishing licence in respect of the vessel described in Part D, and Declare that the information provided on this		
form is, to the best of my/our knowledge, true and correct, and		
Consent to comply with the Offshore Fisheries Management Decree and its Regulations and the Laws of Fiji.		
Signature and date		
Full name (Company Seal)		
Position held in the Company (if applicable)		
Checklist of attachments		
The attachments to this application are:		
Registration certificate		
Inmarsat Distress Alert (IDA) Contact Details Form		
Crew list		
Colour Scanned Passport [Master, Owner etc]		
Copies of authorisation		
Vessel photo (side, plan, stem)		
Insurance cover		
_		

SCHEDULE 6D (Regulation 18(2))

Fiji Government Fisheries Department

EXPLORATORY FISHING OR TEST FISHING APPLICATION

1. PART A – Applicant details	
Name of Company/ Organisation	Postal address
[
Business phone	Mobile
Fax	Email address
2. PART B - Activity details	
Project title:	
Activity intent:	
Gear type(s): TRW LL DL	Other (specify)
Intended species (eg. orange roughy, alfonsino, blue-nose e	ic)
	·
Start Date:	End Date:
3. PART C- Vessel details	Variable of the transfer of th
Names of Vessel	Vessel type (e.g. longline, purse seine, pole and line)
IMO number	Vessel registration
International radio	Fish hold tomage
Call sign Current flag state	Carrying capacity
Previous name(s)	Freezer type
and flag State(s) Insurance cover (Y/N)	Engine power
Description of Vessel (e.g. size, colour, scheme, GRT) attach	Number of crew members on board
vessel GRT Net Ton	Nationality Number
LOA Depth Beam Colour	
MIU details	
Serial number	
Model/Type Inmarsat Mobile No	
4. PART D- AGREEMENTS (Please attach the following inf	ormation to your application):
Tick where appropriate	
Partnership agreement	Joint venture Other
Please state partner details	
Inama of northaning commants start and and data of occasions	nt ata)

EXPLORATORY FISHING OR TEST FISHING APPLICATION

5. PART E- Exploratory Fishing details (to be attached to the application)

Project proposals

Clearly outline the fishing objectives and methodology that will be used in your project. Be as specific as possible. If capture is involved, outline methods (eg; length of activity, gear used etc) and stress levels on affected species. If biological sample collection or other invasive activities (eg surgery) are part of the permit request, you must also provide sufficient detail on methodology and indicate efforts to reduce wildlife pain or stress.

Project Location:

Identify the specific location(s) of your field work, including co-ordinates (latitude/longitude). If large areas will be covered, provide a map summary of locations included in your study. If appropriate, identify which special or protected lands you plan to work in (eg MPA's, seamount etc). If your project is to occur in an area of high species interaction, please indicate.

Personal Experience:

The attachments to this application are:

Outline your previous experience in relation to the proposed activities and capture/handling of wildlife. If other persons may be involved with this activity (eg; field assistant), also list their names and previous experience in relation to the proposed project.

Registration certificate Inmarsat Distress Alert (IDA) Contact Details Form	Photo vessel (plan, side, stem) Crew list
Colour Scanned Passport (applicant/master)	Copies of authorisation
	ory fishing authorisation, n is, to the best of my/our knowledge, true and correct fanagement Decree 2012 and its Regulations and the Laws of Fiji
Full name and signature Date	Seal
. PART G - OFFICIAL USE ONLY	
. Status- approved/ note approved/ pending . Amount Received . Receiving Officer . Signature/date	Official seal

SCHEDULE 6E (Regulation 19(2))

Fiji Government Fisheries Department

SCIENTIFIC RESEARCH APPLICATION

1. PART A - Applicant	
Name of Company/ Organisation	Postal address
	Postcode
Business phone	Mobile
Fax	Email address
2. PART B - Research details	
Project title:	y = 1-10 for which dead from a con-
Project intent:	
Applying for an authorisation relating to (check all that app	ly);
species at risk devices a	strached to fish collection of animal or biological samples
species of special interest device	s attached to gears
Other;	
Start Date:	End Date:
3. PART C- Vessel Names of Vessel	Vessel type (e.g. longline, purse seine, pole and line)
IMO number	Vessel registration
International radio Call sign	Fish hold tonnage
Current flag state	Carrying capacity
Previous name(s)	Freezer type
and flag State(s) Insurance cover Y/N	Engine power kw
Description of Vessel (e.g. size, colour, scheme, GRT)	Number of crew members on board
GRT Net Ton	Nationality Number
LOA Depth Colour	
MTU details	
Serial number Model/Type	
Inmarsat Mobile No	

4. PART D - Scientific Research (Please attach the following information to your application):

Project proposal:
Clearly outline the research objectives and methodology that will be used in your project. Be as specific as possible. If capture is involved, outline methods (eg; length of activity, gear used etc) and how you will stress levels to affected species. If biological sample collection or other invasive activities (eg surgery) are part of the permit request, you must also provide sufficient detail on methodology and indicate efforts to reduce wildlife pain or stress.

SCIENTIFIC RESEARCH APPLICATION

Project Location:

Identify the specific location(s) of your field work, including co-ordinates (latitude/longitude). If large areas will be covered, provide a map summary of locations included in your study. If appropriate, identify which special or protected lands you plan to work in (e.g., MPAs, seamount etc.). If your project is to occur in an area of high species interaction, please indicate.

Personal Experience:

Outline your previous experience in relation to the proposed activities and capture/handling of wildlife. If other persons may be involved with this project (e.g., field assistant), also list their names and previous experience in relation to the proposed project.

5. PART E-DECLARATION

т	the Owner	/Agant	detailed	in Dart D
	THE UNITED	<i>i</i> Aveni	detailed	in Part B

. Applying for a scientific research authorisation declare that the information provided on this form is, to the best of

my/our knowledge, true and correct. · Consent to comply with the Offshore Fisheries Management Decree 2012 and its Regulations and the Laws of Fiji. Full name and signature Seal Date 6. PART F- OFFICIAL USE ONLY 1. Status- approved/ not approved/ pending 2. Amount Received Official seal 3. Receiving Officer 4. Signature/date

SCHEDULE 6F (Regulation 20(3))

Fiji Government Fisheries Department

AUTHORISATION TO FISH BEYOND FIJI'S FISHERIES WATERS

PART A - Application 1. Name of Application		Pole and Line If Other, please sp 11. Target Species (p	Other
2. Postal address		a. b. c. d.	
	Postcode	import/ re-export pent	d in Part A applying for an export/ sit:
3. Email address		is, to the best	he information provided on this form t of my/our knowledge, true and
4. Business phone		сотгест.	
5. Mobile			omply with the Offshore Fisheries t Decree 2012 and its Regulations s of Fiji.
6. Fax			
PART B - P	nxpose of Application [please tick]	Full name and signatu	re
WCPFC High Sea Authorisation to £ under the Jurisdic Coastal State	ish in waters	Company Seal Checklist of attachma	Date
Authorisation to fr managed by other ! Management Organ		The attachments to the Flag Registration of Inmarsat Distress	this application are:
PART C - Vessel 1. Vessel Name: 2. IRCS		Coples of authoris	vessels owned an view, side view, stern)
3. LOA		1. Approved [p]	lease tick]
5. Beam:		2. Authorisation No:	
6. GRT:		Fees paid [please i	tick]
7. Engine Power:		Yes	No
8. Port of Registry:		3. Name of Issuing C	Officer
9. Fish Hold Capaci 10. Fishing Method		4. Signature & Seal	
Longline [Purse-seine		Official seal

SCHEDULE 6G (Regulation 13(2))

Fiji Government Fisheries Department

EXPORT AND IMPORT APPLICATION

PART A – APPLICANT 1. Name of Applicant	Part Derivative Fresh
	Frozen Other
	If Other, please specify
2. Address of Applicant	i Other press specifi
	2. Source [please tick]
	Wild Cultured/Farmed
Postcode	
3. Email address	Other
4. Business phone	If Other, please specify
5. Mobile	
6. Fax	PART E - DECLARATION
PART B - PURPOSE OF APPLICATION [please tick] Export Import	 I. the applicant detailed in Part A: Applying for an export/import/re-export permit, declare that the information provided on this form is, to the best of my/our knowledge, true and correct.
PART C - Shipment 1. Country of Origin	 Consent to comply with the Offshore Fisheries Management Decree 2012 and its Regulations and the Laws of Fiji.
2. Country of Destination	Full name and signature
	Official Seal Date
3. Shipment Date	Vale
4. Container No:	PART F - OFFICIAL USE ONLY
5. Name of Exporter/Importer	1. Approved [please tick]
	Yes No
6. Address of Exporter / Importer	 Receipt No: Fees paid [please tick]
	Yes No
	4. Name of Issuing Officer
PLUT D. COLD (ODITY)	
PART D - COMMODITY 1. Condition of Export/Import Commodity [please tick]	5. Signature & Seal
Live Dead Whole	Official seal

Species/Specimen	Quantity	Description	Purpose	Total Weight
	<u> </u>			
	1			
<u>.</u>				
A A A A SERVICE				1000

SCHEDULE 6H (Regulation 14(3))

Fiji Government Fisheries Department

FIJI CATCH CERTIFICATE

Document number:		Validating au	idating authority: Ministry of Fisheries & Forests					
1. Name: Address:		Address:		Fax number:				
				Telephone number:				
2. Fishing vessel name: F		Flag:	· · · · · · · · · · · · · · · · · · ·	Call sign:	IMO/Lloyd's number: (if			
		Home port:			issued)			
		Registration n	umber:	1				
Fishing license number	:	Inmarsat num	iber:	<u> </u>				
		Telefax numb	er:					
Valid to:		Telephone nu	mber:		T			
		E-mail addres	s:					
3. Description of product:		Type of processing authorized on board:		4. References of applicable conservation and management measures:				
Species:	Product code:	Catch area(s) Estimated live weight (kg):		Estimated weight to be landed (kg):	Verified weight landed (kg) where appropriate:			
5. Name of master of fl	shing vessel:		Signature:					
			Seal:					

6. Declaration of transshipment at sea Name of Master of Fishing Vessel:		Sig	Signature:						
					Da	ite:			:
Transshipme	nt: N/A				l			<u> </u>	
Date	Area	Positio	n		nated				
. –		 		Weig	ht (kg)	Maste	r of receiving v	essel:
			1				Signa	ture:	
					-		Vesse	Name:	
							Call S	ign:	
							IMO/	Lloyds number	: (if issued)
7. Trausshipi	ment authorisatio	n within	a port a	rea: N	/A		L		<u>-</u>
Name:		***	Author	rity;	.—			Signature:	-
Address:			Telephone F		Port	Port of		Date of	Seal: (Stamp)
74407433			numbe				landing:		
8. Name of ex	sporter:		Signature:		<u> </u>			Seal:	1
Address of ex	xporter:	,	Date:						
9. Flag State	authority validati	ion:	<u> </u>			,		L	
Name:			Signati	ure:	·~u			Seal: (Stamp)	
Title:			Date:						
10. Transpor	t details: Sec App	endix I	I					<u> </u>	
									ļ
					_	_	_		
11. Importer	Declaration:								

		·····
Name of importer:	Signature:	Seal:
Address of importer:	Date:	
		11.00
Product CN code:		
Documents under (i) Article 14(1), (2) of Reg (ii) Other (specify)	gulation (EC) nº/°	
(ily state (aproxity		
12. Import control: Authority	Place:	
Importation authorised:	Importation suspended:	Verification
		requested – date:
Customs declaration: (if issued)	Number:	
Date:	Place:	

Declaration by Owner/Charterer

IMPORTANT		

- I, the Owner or the Charterer, apply for a Fiji Catch Certificate in respect of the vessel described herein, and declare:
 - that the information provided on this form is, to the best of my/our knowledge, true and correct.
 - Consent to comply with the Offshore Fisheries Management Decree 2012 and its Regulations and the Laws of Fiji.

Signature and date	
Full nam	e (Company Seal)
Position	held in the Company (if applicable)

APPENDIX I

TRANSPORT DETAILS

1. Country of exportation:	2. Exporter signature:
Port/airport/other place of departure:	
Vessel name and flag:	Container number (s): list attached
Flight number/airway bill number:	Name:
Truck Nationality and registration number:	Address:
Railway bill number:	Signature:
Other transport document:	

SCHEDULE 6I (Regulation 34(2)(b))

Fiji Government Fisheries Department

TRANSHIPMENT

PART A – Owner's details (additional form) 1 Name of Company	PART E - Declaration by Agent/Owner
2 Postal address	I, the Owner detailed in Part A, apply for the grant of a Transhipment Authorisation in respect of the vessels described in Part D, and Declare that the information provided on this form is, to the best of my/our knowledge, true and correct.
Postcode	Signature and date DD/MMM/YY
3 Contact person's name	
	Full name
Business phone	
Mobile	Position held in the Company (if applicable)
Fax	
Email address	Company seal (if applicable)
PART B - Master's details 1 Name of Master 2 Nationality Passport no	PART F – OFFICIAL USE ONLY 1. Status- approved/ note approved/ pending
PART C - Carrier Vessel details 1 Name of Vessel	2. Amount Received
A Panic Of Vester	3. Receiving Officer
2 Carrying Capacity[nst]	4. Signature & date
3 Call Sign	5. Receipt No
4 Flag	
PART D - Transhipment information 1 Vessels to tranship catch from Vessel Name Call Sign Area [port, EEZ]	Official seal

Republic of Fiji Department of Fisheries PH/FX

SCHEDULE 6J (Regulation 35(2)(b))

Fiji Government Fisheries Department

BUNKERING

1. PART A – Applicant details	
Name of Company	Postal address
Business phone	Mobile
Fax	Email address
2. PART B - Vessel details Names of Vessel	Vessel type (e.g. longline, purse seine, pole and line)
IMO number	Vessel registration
International radio Call sign	Fish hold tormage
Current flag state	Canying capacity
Previous name(s) and flag State(s)	Freezer type
Vessel Port State	Engine power kw
Description of Vessel (e.g. size, colour, scheme, GRT)	Number of crew members on board
GRT Net Ton LOA Depth Colour	Nationality Number
MTU details	
Serial number Model/Type	
Innarsat Mobile No	770000000000000000000000000000000000000
3. PART C- Bunker Vessel / Provider Name of Company	
Names of Vessel	Vessel type (e.g. longline, purse seine, pole and line)
IMO number	Vessel registration
International radio	Fish hold tonnage
Call sign Current flag state	
4. PART D- Intended Bunkering	
Total fuel estimated (ltrs)	Total oil (ltrs)
Intended Bunkering location	
Start Date Time:	End Date: Time:

Fiji Government Fisheries Department

BUNKERING

5. PART E- DECLARATION

- I. the applicant detailed in Part A:

 Applying for a landing permit, declare that the information provided on this form is, to the best of my/our knowledge.

Full name and signature	
Date	Company Seal
RT F- OFFICIAL USE ONLY	
atus- approved/ note approved/ pending	
amount Received	Official seal
teceiving Officer	
ignature/date	

SCHEDULE 6K (Regulation 36(1)(b))

Fiji Government Fisheries Department

PROVISIONING

1. PART A — Applicant Name of Company	Postal address
Name of Company	1 03/2/ 20/02/5
Business phone	Mobile
Fax	Email address
2. PART B- Vessel Names of Vessel	Vessel type (e.g. longline, purse seine, pole and line)
IMO number	Vessel registration
International radio Call sign	Fish hold tonnage
Current flag state	Carrying capacity
Previous name(s)	Freezer type
and flag State(s) Insurance cover Y/N	Engine power kw
Description of Vessel (e.g. size, colour, scheme, GRT)	Number of crew members on board
GRT Net Ton	Nationality Number
LOA Depth	
Beam Colour	
MTU details	
Serial number	
Model/Type Immarsat Mobile No	
Billia Sat Mootle No	
3. PART C- Provision Details	
Name of Company /Service provider	
Names of Vessel	Vessel type (e.g. longline, purse seine, pole and line)
IMO number	Vessel registration
International radio	Fish hold tonnage
Call sign	
Current flag state	
Product/Item Desc	ription Quantity
Intended Provision location (port name etc)	
Stort Data	End Date: Time:

PROVISIONING

4. PART D- DECLARATION

- I, the applicant detailed in Part A:
 - ęе,

Full name and signature	
Date	Company Seal
T E- OFFICIAL USE ONLY	
approved/ note approved/ pending	
ant Received	
an received	
ving Officer	Official seal

SCHEDULE 6L (Regulation 49(2))

Fiji Government Fisheries Department

LANDING OF CATCH APPLICATION

PART A - Vessel 1 Names of Vessel 2 Vessel type (e.g. long	eliner)			1. Мапк	B OWNE of Company/ A			
3 IMO number				3. Contac	et person's nau	ne		
4 Vessel registration				Phone			'ax	
5 International radio Call sign 6 Flag				Mobil Email	e	==	Tin	
7 Previous name(s) Of flag State(s) 8 Vessel Port base				PART	C- LANDING or(s) Ree			—l —
9 Arrival Date				Princ	landing: :ess wharf oka Levi			
				2.11(1)	OKA L LONG			
PART D - SPECIES	BREAKDOV	ľN						
Species	Receiver	i	Receiver	2	Receiver 3		Total	
	Date		Date		Date			
	Fresh	Frozen	Fresh	Frozen	Fresh	Frozen		
Albacore								
Bigeye								
Total					<u> </u>		L	
	tetailed in Par t the informati comply with th	on provided	on this form	is, to the be	est of my/our k ecree 2012 and	l its Regulation	ons and the Laws o	of Fiji.
	Date					C	ошрапу Seal	<u> </u>
PART F - OFFICIA	L USE ONLY	ď						
1. Status- approved/ i	iote approved	pending						
2. Amount Received						Off	ficial seal	
3. Receiving Officer							-	
4. Signature/date								

SCHEDULE 6M (Regulation 22(2))

Fiji Government Fisheries Department

EXEMPTION OF LANDING OF CATCH

				1			
PART A - Vessel				PART	B – OWN	ER/AGENT	
1 Names of Vessel				1. Name	of Company/	Agent (highli	ght)
				II			
2 Vessel type (e.g. long	liner)			2. Postal	Address		
<u></u>				L			
3 MTU make/model					3. Contact pe	rson's name	
4 Vessel registration							
4 (CSACTICEIMMINIT [Phone		I	ax
5 International radio Call sign				Mobil	e 🗀		Fin
6 Flag				Email			
7 Previous name(s)	****				L		
Of flag State(s) 8 Vessel Port base				PART Albacore		DETAIL (mt) Bigeye	
9 Arrival Date				Yellow	fin	Billfis	dı
				Total C	atch		
DIDER LINE			. 45 \	_1			
PART D- LANDING	DETAILS (re	easons for I	anding)				
Force m	ajeuse	Vess	el distress		Bi-lateral agr	reement	
Please attach all relevas	nt Accomments	to compart th	a rascone h	iablichtad of			
FIGASC BURCH AN ICICVAL	n normitties	ю хідурон и	ic reasons n	iğiniğin er i at	WY.		
BIDER ORROTES	IDD (UDA)						
PART E – SPECIES I	SKEAKDOW	iN					
Species	Receiver	1	Receiver	2	Receiver 3		Total
	Date		Date		Date		
	Fresh	Frozen	Fresh	Frozen	Fresh	Frozen	
Albacore							, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Bigeye		 	ļ	 			
Total							
		-1	,				
PART F- DECLA	RATION						
I, the Owner /Agent d	etailed in Pari	B applying	for a landir	g exemption	Ľ		
 Declare that 	the informati	on provided	on this form	is, to the b	est of my/our		
Consent to co	omply with th	e Offshore I	Fisheries Ma	magement D	ecree and its l	Regulations an	d the Laws of Fiji.
Full name and	signature	F				f	
		L				-	
	Date					Co	ompany Seal
		<u> </u>					
PART G - OFFICIA	L USE ONL	Y					·····
1. Status- approved/ n	ot approved/	pending					
2. Amount Received						Of	ficial seal
3. Receiving Officer						1	l
4. Signature/date						ŧ	E .

SCHEDULE 6N (Regulation 42(1)(b))

APPLICATION FOR ENTRY AND USE OF PORT IN FIJI

1. Intended por	t of c	all											
2. Port State													
3. Estimated da	te an	d tlm	e of a	rrival									
4. Purpose(s) of													
5. Port and date	e of la	st po	rt call		,								
6. Name of the	vessel												
7. Flag State													
8. Type of vesse													
9. International				ì									
10. Vessel conta		òrma	itton										
11. Vessel owne													
12. Certificate	of reg	istry	<u>ID</u>										
13, IMO ship II													
14. RFMO ID, 1	if app	licab	le										
15 MTU/ALC				No		Ye	s: Nati	onal			FMO(s)		Type:
16. Vessel dime		•	_		Length				Bear	H		Draft	
17. Vessel mast					ity								
18. Relevant fis	hing a			on(s)	26 1. 1			, ,	—т				
Identifier		1551	ued by		Validity			shin, rea(s	_	Spe	cies		Gear
				-	******			eats	_				
												 	
<u></u>												+	
19. Relevant tra	ınshir	men	t auth	orisa	tion(s)		Ĺ		f			1	
Identifier				Issue	d by	""			Valid	ity			
Identifier		*******		Issue	d by				Valid	ity			
20. Transhipme	nt in	forma	ation (once	rning do	nor v	essels				•		
Date	Loca	tion	Nam	e	Flag State		ID	Sp	ecies	Produ		Catch	Quantity
						"	umber			forn	,	area	
			ļ									····	
	L		L										<u> </u>
22. Total catch	onbo				T 0 . 1			_			23, C		e offloaded
Species		Pr	oduct f	01711	Catch	area	 -	Q	uantity	•	1	Quan	niy.
		-			ļ								
<u> </u>		├			┼		+						
A. DROY LDA		<u> </u>			L								
23. DECLARAT	ION												
I, the Owner applying	ag to er	iter an	d use a	port in	Fiji:								
 Declare the 	at the ir	ıforma	tion pro	vided	on this for	n is, to	the best	ofn	ıy knov	dedge, to	ie and co	rect	
 Consent to 	compl	y with	the Off	shore !	Fisheries M	(anage	ment Dec	ree :	2012 an	id its Reg	ulations a	and the La	ws of Fiji
Full name an	d ciona	tures	_										
I tui name ag	o sixua	nuc					1			1			l
			늗				=			-	Se	al	
	Dat	e											
			L										

SCHEDULE 60 (Regulations 10 and 11)

Fiji Government Fisheries Department

FISHING VESSEL CHARTER APPLICATION

The fee for processing of your application is contained in	PART C – Master
schedule 7of the Offshore Fisheries Management Regulations Payments can be made to:	1 Name of Master
Department of Fisheries What you need to do	2 Nationality
Post the completed form along with any attachement(s) to: Fiji Fisheries Department	Passport
Offshore Fisheries Division POBox 2218 Government Buildings Suva, Fiji	3 Contact details Postal address
PART A - Owner	Phone number ()
1 Name of Registered Owner/Company	Mobile Phone/Satphone
	Fax number
2 Postal address	Email
Postcode	PART D – Vessel 1 Names of Vessel
Postcode	
3 Other Vessels owned/table-name, flag, IRCS, (Attach details)	2 Vessel type (e.g. longline, purse seine, pole and line)
4. Contact person's name	3 IMO number
	4 Flag state registration number
Business phone	5 International radio
Mobile	Call sign 6 Current flag state
Fax	7 Previous name(s)
Ennil address	and flag State(s) 8 Insurance cover (Y/N)
PART B – Charterer 1 Name of Person (Company	9 Description of Vessel (e.g. size, colour, scheme, GRT)
Transcorrescin Company	GRT Net Ton
	LOA Depth Colour
·	Fish hold tonnage Carrying capacity
2 Contact person's name	Freezer type Hull type -steel/fb
	Engine power kw
Business phone Mobile	10 Number of crew members onboard
Fax	Nationality Number
Email address	
	Total crew

Fiji Government Fisheries Department

FISHING VESSEL CHARTER APPLICATION

;	
11 MTU details Serial number Model/Type	Checklist of attachments The attachments to this application are:
Imnarsat Mobile No	
	Copy of charter agreement Registration certificate
PART E - Fishing Authorisation held	Innursat Distress Alert (IDA) Contact Details Form
1 Authorisations	Copy of the Insurance policy
Area Validity Gear	Colour Scanned Passport [Master and Owner]
	Copies of authorisation
2 Species	Details of other vessels owned
	Color photos of vessel (side view, plan view and stem)
·	PART H -OFFICIAL USE ONLY 1. Status- approved/ not approved/ pending
3 Fishing gear authorised LL ☐ PL ☐ PS ☐ DL ☐ other	2. Amount Received
PART F -other information	3. Receiving Officer
FART F -other information	4. Signature
1. Intended Port of landing, transhipment, provision	5. Receipt No -
Suva (Muaiwalu) Suva (Fiji Fish)	
Lautoka Levuka	
Suva (Princess Wharf)	
	Official seal
PART G - Declaration by Owner/Charterer IMPORTANT	
I, the Owner detailed in Part A or the Agent detailed in Part	
B, Apply for an authorisation to charter a Fiji fishing vessel/foreign fishing vessel:	<u> </u>
Declare that the information provided on this form is, to the best of my/our knowledge, rue and	
correct.	
 Consent to comply with the Offshore Fisheries Management Decree and its Regulations and the Laws of Fiji. 	
Signature	
and date	
Full pape (Company Sash	
Full name (Company Seal)	
Position held in the Company (if applicable)	

SCHEDULE 6P

(Regulation 12(3))

Fiji Government Fisheries Department

VESSEL ACQUISITION APPLICATION

ı	
	2 Nationality
What you need to do Post the completed form along with any attachement(s) to:	Passport
Fiji Fisheries Department Offshore Fisheries Division POBox 2218 Government Buildings	3 Contact details Postal address
Suva, Fiji PART A – Owner / Purchaser	Phone number ()
1 Name of Registered Owner/Company	Mobile Phone/Satphone
	Fax number
2 Postal address	Email
Postcode	PART D - Vessel I Name of Vessel
3 Other Vessels owned/ table- name, flag, IRCS, (Attach details) 4. Contact person's name	2 Vessel type (e.g. tongline, purse seine, pole and line)
	3 IMO number
Business phone	4 Vessel registration
Mobile	5 International radio Call sign 6 Current flag state
FaxEmail address	7 Previous name(s) and flag State(s)
PART B - Agent/ Charterer 1 Name of Person/Company	8 Vessel Port of Registry
	9 Description of Vessel (e.g. size, colour, scheme, GRT)
2 Contact person's name	GRT Net Ton LOA Depth Beam Colour
Business phone	Fish hold tonnage Carrying capacity
Mobile	Freezer type Hull type -steel/fb
Fax	Engine power kw When built
Email address	Where Built
	10 Purchase price (USD)
	PART E – Fishing Authorisation held 1 Authorisations
PART C Master	Area Valldity Gear
Name of Master	

Fiji Government Fisheries Department

VESSEL ACQUISITION APPLICATION

2 Fishing gear authorised LL □ PL □ PS□ DL □ other	Full name (Company Seal)

PART F - Other information	Position held in the Company (if applicable)
1. Modification or Construction of a Fishing Vessel	
Name of shipbuilder	Checklist of attachments
Name of shipyard	The attachments to this application are:
Name of naval architect	Registration certificate
Proposed changes	Inmarsat Distress Alert (IDA) Contact Details Form
	Colour Scanned Passport [Master and Owner]
	Copies of authorisation
Expected date of completion (dd/mmm/yy)	Details of other vessels owned
Fish hold tonnage Carrying capacity	Color photos of vessel (side view, plan view and stem)
Freezer type LOA	Original vessel plan
	Proposed vessel modification plan
GRT Engine Capacity	Proposed vessel construction plan
Gear Navigational Equipment Structure Other	PART H -OFFICIAL USE ONLY 1. Status- approved/ not approved/ pending
Please specify:	2. Amount Received
- I louis special.	3. Receiving Officer
	4. Signature
PART G – Declaration by Agent/Owner IMPORTANT	5. Receipt No -
I, the Owner/ Purchaser detailed in Part A or the Agent/ Charterer detailed in Part B: • Apply for the grant of a Port permit in respect of the vessel described in Part D, and • Declare that the information provided on this form is, to the best of my/our knowledge, true and correct. • Consent to comply with the Offshore Fisheries Decree and its Regulations and the Laws of Fiji.	Official seal
Signature and date	

1

SCHEDULE 6Q (Regulation 28(2))

Fiji Government Fisheries Department

RECORD OF OFFSHORE FISHING COMPANIES APPLICATION

What you need to do Post, fax or email the completed form along with any	PART C - Assets		
attachement(s) to: Fiji Fisheries Department Offshore Fisheries Division POBox 2218	1. List of fishing vess flag to be appended.)	els owned or char	ered (name, IRCS,
Government Buildings Suva, Fiji	Where applicable: 2. Processing plant ca	pacity (mt/day)	
PART A – Owner/ Shareholder 1 Name(s) of owner(s)/shareholder(s)	3. Cold storage capaci	ty (mt)	
	4. Number of freezer t	nicks	
2 Postal address	5. Number of Vehicle	s	
Postcode	6. Tick where appropri	iate: echanical plant	
3 Other Vessels owned/table- name.flag, IRCS, (Attach details) 4. Contact person's name	Or	her	
	Please specify if other	:	
Business phone			
Mobile			[]
Fax	7. Estimated worth o	f assets (FJD)	
Email address	PART D Empl	oyment	
PART B – Agent/Manager	1. Number of persons e	mploved on fishir	g vessels
Name of Person Company	Ma		
	Fe	male	
Contact person's name	2. Number of persons	employed on onsh	ore facilities
	Ma	de	
Business phone			
Mobile	Fer	nale	
TIN	3. Number of foreign r	ationals employed	on fishing vessels
Email address		Number o	f Persons
	Nationality	Male	Pemale
	<u> </u>		

Fiji Government Fisheries Department

RECORD OF OFFSHORE FISHING COMPANIES APPLICATION

4. Number of	foreign	nationals	employed	on oushore
facilities				

Vastanalis.	Number	of Persons
Nationality	Male	Female

PART E – Declaration by Owner/ Agent/ Charterer. IMPORTANT

I, the Owner detailed in Part A or the Agent/Manager detailed in Part B, apply for the inclusion in the Record of Offshore Fishing Companies and:

- Declare that the information provided on this form is, to the best of my/our knowledge, true and correct.
- Consent to comply with the Offshore Fisheries Management Decree 2012 and its Regulations and the Laws of Fiji.

Signature

aud date
Full name (Company Seal)
Position held in the Company (if applicable)
Checklist of attachments
The attachments to this application are:
Company Registration certificate
Colour Scanned Passport [Owner, shareholder(s), Agent, Manager]
Details of other vessels owned (Name, IRCS, Flag)
FIRCA Registration Certificate
FIRCA VAT Clearance letter

PART F – OFFICIAL USE ONLY

TAKI F - OFFIC	TAL USE ONLY
1. Status- approved/ n	ot approved/ pending
2. Amount Received	
3. Receiving Officer	
4. Signature	
5. Receipt No -	<u> </u>
	Official seal

SCHEDULE 6R (Regulation 29(2))

Fiji Government Fisheries Department

PROCESSING ESTABLISHMENT APPLICATION

The fee for processing of your application is contained in schedule 7of the Offshore Fisheries Management Regulations	Packing Other(specify below)
Payments can be made to; Department of Fisheries What you need to do	3. Handled species (list: Tuna, billfish, mahimahi, etc) a.
Post, fax or email the completed form along with any attachement(s) to: Fiji Fisheries Department	b. с.
Offshore Fisheries Division	4. Raw materials (please tick where appropriate)
P O Box 2218 Government Buildings	Fishing vessels offloaders
Suva, Fiji	Fishing companies processing companies
PART A - Company	
1 Name of Company	Other (please specify)
2 Postal address	PART D - Market Indicate market location:
Postcode	Local Overseas Other
3. Contact person's name	
	PART E – Declaration by Agent/Owner
	IMPORTANT
Business phone	I, the Owner detailed in Part B apply for an authorisation for
Mobile	processing establishment;
Fax	 Declare that the information provided on this form is, to the best of my/our knowledge, true
Email address	and accurate; Signature
	and date
PART B - Owner(s) 1. Name of owner (s) citizenship and shares	
	Full name (Company Seal)
Name Citizen Share	
	Position held in the Company (if applicable)
	To state in the Cost of the paper of the pap
	51 - 1214 - 5 - 44 - 14 - 14 - 14
	Checklist of attachments
PART C - Processing facility	The attachments to this application are:
1. Location of processing facility	Company Registration certificate
	Business plan
	Hacep certificate
2. Type of processing (please tick)	LJ Processing plan
Canning Tilleting Iloining	Memorandum of articles/articles of association

Fiji Government Fisheries Department

PROCESSING ESTABLISHMENT APPLICATION

PART F -OFFICIAL USE ONLY 1. Status- approved/ not approved/ pending		
2. Amount Received		
3. Receiving Officer	Official seal	
4. Signature		
5. Receipt No		

SCHEDULE 6S (Regulation 30(3))

Fiji Government Fisheries Department

Fisheries Department RECORD OF FISH EXPORTERS AND IMPORTERS

1. PART A – COMPANY		Export	Import
Name of Company	Postal address		
Business phone	Mobile		
Fax	Email address		
2. PART B ~ OWNER(S)			
Please fill in shareholder breakdown			
Name Citize	1	Number of sha	ires
		<u> </u>	
3. PART C-PRODUCT			1
Product name(s) (list):			
Product type;			
fresh frozen	loin fillet	canning	dried
smoked salted	other (specify)		
	V (.p.v)		
Product source:			
Wild cultured	other		
		·	
4. PART D- DECLARATION			
f. the Owner / Agent detailed in Part B: • Applying for a scientific research authorisation my/our knowledge, true and correct. • Consent to comply with the Offshore Fisheries Full name and signature			
Date		Official Seal	
	•		l l

SCHEDULE 6T (Regulation 46(1))

Fiji Government Fisheries Department

RECORD OF VESSELS USING FIJI PORTS

What you need to do Post, fax or email the completed form along with any attachement(s) to:	3 Contact details Postal address
Fiji Fisheries Department Offshore Fisheries Division POBox 2218	Phone number ()
Government Buildings Suva, Fiji	Mobile Phone/Satphone
PART A - Owner 1 Name of registered owner/Company	Fax number
	Email
	PART D - Vessel 1 Name of Vessel
2 Postal address	
	2 Vessel type (e.g. longline, purse seine, pole and line)
Postcode	3 IMO number
3 Other Vessels owned/table-name, flag. IRCS. (Attach details)	4 Vessel registration
4. Confact person's name	5 International radio
	Call sign 6 Current flag state
Business phone	7 Previous name(s)
Mobile	and flag State(s)
Fax	8 Vessel Port State 9 Description of Vessel (e.g. 512e, colour, scheme, GRT)
Email address	GRT Net Ton LOA Depth
PART B – Agent/ Charterer	Beam Colour
1 Name of Person/Company	Fish hold tonnage Carrying capacity
	Freezer type Hull type -steel/fb
	Engine power kw
2 Contact person's name	10 Number of crew members onboard
Business phone Mobile	Nationality Number
Fax	Attach a crew list giving names, nationalities and passport numbers of each crew member (attachment)
Email address	
	11 MTU details Serial number
	Model/Type Innarsat Mobile No
PART C - Master	AMINI SIS PACOIRE ATO
1 Name of Master	
Nationality	

Fiji Government Fisheries Department

RECORD OF VESSELS USING FIJI PORTS

PART E – Fishing Authorisation held 1 Authorisations	Checklist of attachments
	Checklist of attachments The attachments to this application are: Registration certificate Inmarsat Distress Alert (IDA) Contact Details Form Colour Scanned Passport [Master, Owner, Charterer] Copies of authorisation List of other vessels owned (Name, IRCS, flag) Colour photos of vessel (side view, plan view and stern) Original plan of vessel PART H – OFFICIAL USE ONLY 1. Status- approved/ not approved/ pending 2. Amount Received 3. Receiving Officer 4. Signature 5. Receipt No -
Position held in the Company (if applicable)	

171

SCHEDULE 7 - FEES

(Regulation 27)

		Period	Fee [VIP] FJD
Foreign Fishing Vessel I based foreign fishing vess	Management and Monitoring Fee [Not Locally sel]	Trip	\$575
Foreign Fishing Vessel M foreign fishing vessel]	Management and Monitoring Fee [Locally based	Annual	\$1,150
Fiji Vessel Management a	and Monitoring Fee	Annual	\$6,900
Sport Fishing Vessel Man	agement and Monitoring Fee	Per tournament	\$690
Fiji Vessel Access Fees	1. Chartered Foreign flagged equal to or greater than 20m in length overall [Longline]	Annual	\$20,700
	2. Chartered Foreign flagged less than 20m in length overall [Longline]	Annual	\$14,950
	3. Chartered Fiji fishing vessel equal to or greater than 20m in length overall [Longline]	Annual	\$10,350
	4. Chartered Fiji fishing vessel less than 20m in length overall [Longline]	Annual	\$7,475
	5. Fiji fishing vessel with a fish hold capacity equal to or greater than 40 cubic metres [Longline]	Annual (i) Non- Fiji Owned Fiji fishing vessel	(i) \$18,400
		(ii) Fiji owned Fiji fishing vessel	(ii) \$9,200

	6. Fiji fishing vessel with a fish hold capacity equal to or greater than 40 cubic metres		(i) \$18,400
	[Other]	(i) Non-Fiji owned Fiji fishing vessel	(1) \$18,400
	[Othor]	(ii) Fiji owned Fiji fishing vessel	(ii) \$9,200
	7. Fiji fishing vessel with a fish hold capacity		
	less than 40 cubic metres [Longline]	(i) Non-Fiji owned Fiji fishing vessel	(i) \$6,900
		(ii) Fiji owned Fiji fishing vessel	(ii) \$3,450
	8. Fiji fishing vessel less than 5mt fish hold		
	carrying capacity. [Dropline]	100 % Fiji ownership Fiji fishing vessel	\$1,150
	9. Fiji fishing vessel more than 5mt fish hold		
	carrying capacity. (Dropline)	100 % Fiji ownership Fiji fishing	\$5,750
	***************************************	vessel	
Fiji Vessel Observer Levy		Annual	\$2,300
Fiji fishing vessel transfer	of licence or authorisation	Application	\$575
Fees for Records establish	ed under the Regulations		
Record of Fishing Vessels	Heing Dorte in Eili Ees	Application	\$23.00
Record of Fishing Vessels	Osing Folis in Fig. Fee	Annual	\$57.50
Depart of Offshore Wishin	a Companies For	Application	\$23.00
Record of Offshore Fishin	g Companies ree	Annual	\$115.00
Danced of Eigh December	Establishments For	Application	\$ 23.00
Record of Fish Processing	Establishments fee	Annual	\$2,300
Record of Exporters and Is	manager and a second a second and a second a	Application	\$23.00
Record of Exporters and I	mporters	Annual	\$115.00

Applicable to all Fiji vessel categories, Fiji Chartered fishing vessels and Fiji authorised at-sea transhipment vessels.

This fee does not apply to persons or companies registered with the Department of Environment under the Endangered and Protected Species Act provided that evidence of such registration is submitted to the Director of Fisheries.

Fees for Permits		
	Application	\$5.75
Export (commercial)	Per Consignment	\$11.50
	Monthly fresh fish export	\$28.75
Import (commercial)	Application	\$23
Import (commercial)	Per consignment	\$28.75
Export & import (fisheries scientific research)	Per permit	\$22.50
Whole Fish Levy	Per tonne	\$115.00
Individual (personal use or consumption only – amount exceeding 10 kilogrammes)	Per permit	\$5.75
Entry or use of port (fees only applicable to Foreign Fishing Vessels not	Application	\$23.00
based in Fiji and not on the Record of Fishing Vessels Using Ports in Fiji)	Per Entry or Use of Port	\$1115.00
Authorisation to Charter Fishing Vessels		
Andrew Charles Trill China and	Application	\$23.00
Authorisation to Charter – Fiji fishing vessel	Per Authorisation	\$115.00
Authoritation Charles Touring China	Application	\$23.00
Authorisation to Charter – Foreign fishing vessel	Per Authorisation	\$230
Application fees for licence to fish within Fiji's fisheries waters or licence to fish within Fiji's economic exclusive zone	Per Application	\$115
	Application per tournament	\$23
Sport fishing licence fees	Per tournament	\$57.50
Decreational fahina license force	Per Application	\$5.75
Recreational fishing licence fees	Annual	\$57.50

Authorisations	
Authorisation to undertake fisheries scientific research	Application \$57.50
Authorisation to undertake fisheries scientific research	Per Authorisation \$2,300
Observer levy for Authorisation to undertake fisheries scientific research	(i) Less than 3 months (i) \$862.50
in the exclusive economic zone	(ii) More than 3 months but less (ii) 1725.00 than 6 months
	(iii) More than 6 months but less (iii) \$2,587.50 than 9 months
	(iv) More than 9 months but less (iv) 3,450.00 than 12 months
Authorisation to undertake exploratory fishing or test fishing	Application \$57.50
	Per Authorisation
	(i) 1-3 months (i) \$5,750
	(ii) 3-6 month (ii) \$9,200
	(iii) 6-9 months (iii) \$13,800
	(iv) 9-12 months (iv) \$18,400
Observer levy for Authorisation to undertake exploratory fishing or test	t (i) Less than 3 months (i) \$862.50
fishing	(ii) More than 3 months but less (ii) 1725.00 than 6 months
	(iii) More than 6 months but less (iii) \$2,587.50 than 9 months
	(iv) More than 9 months but less (iv) \$3,450.00 than 12 months
Application fee for Authorisation to fish beyond Fiji fisheries waters	Application \$23

'n

÷ 2

Related Activity		
Landing	Per landing application	\$23
Transhipment (foreign fishing vessel)	Application	nil
	Per Transhipment	\$11.50 per tonne transhipped to the receiving vessel
Transhipment - Approved Fiji Fishing Vessels At Sea Fresh Fish Transhipment Fee (only within Fiji fisheries waters)	Annual	\$15.75 per tonne tran- shipped
Bunkering	Per Bunkering	\$23
Provisioning	Per Provisioning	\$23
Miscellaneous		
Duplicate licence	Per duplicate	\$57.50
Permit re-issuance	Per permit	\$57.50
Instant Permit Application fee (if permit is needed within 24 hours)	Per permit (i) Export (ii) Import	\$69.00 \$115.00
Logbooks (foreign fishing vessels only)	Per book	\$57.50

SCHEDULE 8 (Regulation 26(1)(h))

ACCEPTED INTERNATIONAL PRE-FISHING PRACTICES

- All fishing and support vessels shall provide a port entry notice (including their authorisation to fish, details of their fishing trip and quantities of fish on board, with due regard to confidentiality requirements in accordance with national laws) to the port authority and the national fisheries authority at least 24 hours prior to entering port.
- 2. No fishing vessel or support vessel may enter port to carry out any functions without prior clearance from the port authority and the Director.
- 3. Any fishing vessel that enters the ports of Fiji can, and will be subjected to a full inspection of the vessel, documents, fishing gear, catch and fish in storage prior to it being permitted to conduct any activities in the ports, to ensure that:
 - (i) all fishing within national jurisdiction is within the terms and conditions of an approved licence and/or agreements; and
 - (ii) the full investigation of all relevant documents, fishing gear, catch and fish in stowage demonstrate compliance with national and international fisheries legislation and agreements, and meet the port State's international fisheries obligations.
- 4. In the exercise of Fiji's sovereignty including the right to inspect fishing vessels that enter its ports, the following information may be collected and remitted it to the Flag State and, where appropriate, the relevant regional fisheries management organisation—
 - (i) the Flag State of the vessel and identification details;
 - (ii) name, nationality, and qualifications of the master and fishing master;
 - (iii) fishing gear;
 - (iv) catch on board, including origin, species, form, and quantity; and
 - (v) where appropriate, other information required by relevant regional fisheries management organisations to which Fiji is a member or other international agreements to which Fiji is a party; and
 - (vi) total landed and transhipped catch.

SCHEDULE 9A (Regulation 43(2))

PORT INSPECTION REPORT FORMAT-FOREIGN FISHING VESSEL

REPORT OF THE RESULT OF THE INSPECTION

1. Inspection rep	1. Inspection report no 2. Port State									
3. Inspecting aut	hority									
4. Name of princ	ipal inspect	or						ID		
5. Port of inspect				· · · · · · · · · · · · · · · · · · ·						
6. Commenceme		tion		}};	7			WM	\overline{DD}	НН
7. Completion of	inspection			YYYY			MM		\overline{DD}	НН
8. Advanced noti	fication rec	eived					Yes			Nο
9. Purpose(s)	LAN	TR.\		F	RO		OTE	A especity i		
10. Port and Sta of last port call	nte and dat	e)	MM	DD
11. Vessel name										
12. Flag State										
13. Type of vesse	13. Type of vessel									
14. International Radio Call Sign										
15. Certificate of registry ID										
16. IMO ship ID.	if <u>ava</u> ilable	•		<u> </u>						
17. External ID .	if available									
18. Port of regist	ry									
19. Vessel owner	(S)			····			·			
20. Vessel bene- known and diff- owner										
21. Vessel operat from vessel owne		erent					*********		4. <u></u>	
22. Vessel master	name and	natio	nali	t <u>y</u>						
23. Fishing maste	er na <u>me an</u> c	l nati	ona	lity				_		
24. Vessel agent										
25, VMS	No	}	es:	<u>Nation</u>	al	}	<u>es: RF</u>	MOS .	Type:	
26. Status in RFA undertaken, inch						ng	relate	d activitio	s have b	een
Vessel idemitier	RFMO	1		State itus	ı	CS.		authorizee el list	1 .	el on ICC ssel list
					_ _				ļ	

27. Relev	ant fi	ishin	g authoriz	ation(s)						
Identițier			Issued by	Validity		Fisi	hing	arcatsi	Specie	Gear
28. Relev	ant t	rans	shipment a	uthorization	(5)					
Identifier				Issued by			Vi	didity		
Identifier				Issued by	by Validity					
29, Trans	shipi	nent	informati	on concernit	ıg do	nor v	esse	ds		
Name		F	lag State	ID no.	Spec	Species Product		Catch area(s)	Quantity	
30. Evalu	ation	of o	ffloaded ca	atch (quantit	<u>y)</u>					
Species	Proc toi		Catch area(s)	Quantity declared		offloaded decl		nce between quantity lared and quantity termined, if any		
	reta:	ined	onboard (quantity) 	T					
Species	Proc for		Catch area(s)	Quantity declared	1 -	uanti Taine		deel	nce between quantity lared and quantity germined, if any	
32. Exam documen			logbook(s	and other	Ye		Vo	Con	ments	
33. Com documen				cable catch	Yes		Vo	Com	ments	
34. Com informati				cable frade	Ye		Vο	Com	ments	
35. Type	of gea	ar us	ed							
36. Gear examined in accordance with paragraph e) of Annex B										
37. Findiı	37. Findings by inspector(s)									
38. App instrumer		in	fringemen	t(s) noted	inelt	ıding	ľ	eference	to rele	vant legal
										t

T. T	

SCHEDULE 9B (Regulation 44(2))

PORT INSPECTION REPORT FORMAT – FIJI FISHING VESSEL

VESSEL ARRIVAL

MINISTRY OF FISHERIES AND FORESTS-DEPARTMENT OF FISHERIES

BOARDING AND INSPECTION FORM

FIJI LICENSED VESSEL FISHING WITHIN FIJI FISHERIES WATERS

VESSEL DEPART	URE 🔲							
	VESSEL NAME	DATI	OF DEPARTURE	IRCS				
C	OMPANY NAME	DA	TE OF ARRIVAL	VESSEL MARKING				
	APTAINS NAME	FLAG	OF REGISTRATION	ALC TYPE AND MODEL				
110	ENSED NUMBER	PU	PROSE OF VISIT	ALC LOGGED ON: Y/N				
	CATCH ONBOARD BY SPECIES							
SPECIES	PRODUCT FORM	CATCH AREA[5]	WEIGHT [KG]	FISH DISCARDED				
ALBACORE								
YELLOW FIA								
BIG EYE								
SWORD FISH								
BLUE MARUN								
МаньМані								
	<u> </u>							
		INFRINGERIEATS/VIOL	ATIONS/OFFENCES					
	<u> </u>	BOARDING OFFICER	(S) COMMENT					
BOARDIN	G OFFICER[S]		BOARDING OFFICERS SIGN	ATURE				
BOARD	ING DATE		VESSEL SEAL CAPTAINS SIG	VATURE				
BOARD	BOARDING TIME							

SCHEDULE 10 (Regulation 38(4))

OBLIGATIONS OF OBSERVERS

The following guidelines for the obligations of observers shall apply to observers placed on a licensed or authorised fishing vessel.

The responsibilities of observers include -

- (a) Being capable of performing the duties of an observer.
- (b) Acceptance and compliance with agreed upon confidentiality rules and procedures with respect to the fishing operations of the vessels and of the vessel owners.
- (c) Maintenance of independence and impartiality at all times whilst on duty.
- (d) Compliance with the laws and regulations of the State that exercises jurisdiction over the vessel.
- (e) Respecting the hierarchy and general rules of behaviour that apply to all vessel personnel.
- (f) Performance of duties in a manner that does not unduly interfere with the lawful operations of the vessel and in carrying out their functions they shall give due consideration to the operational requirements of the vessel and shall communicate regularly with the captain or master of the vessel.
- (g) Familiarity with the emergency procedures aboard the vessel, including the locations of life rafts, fire extinguishers, and first aid kits.
- (h) Communicating regularly with the vessel captain on relevant observer issues and duties.
- (i) Promptly writing and submitting reports.

SCHEDULE 11 (Regulation 52)

OFFENCES TO WHICH AN OFFSHORE FISHERIES FIXED PENALTY NOTICE APPLIES

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
s.23(1) & Reg. 18	Use of a vessel for test or exploratory fishing without the permission of the Permanent Secretary	\$3,000	\$6,000
s.23(1) & Reg. 18	Use of a vessel for test or exploratory fishing in contravention of authorisation conditions	\$2,000	\$4,000
s.24	Use, permits to be used or attempts to use of any explosive/firearm/poison/ or other noxious substance or other prohibited items contrary to section 24(1)	\$10,000	\$20,000
s.24	Carriage or possession of any explosive/ firearm/poison/or other noxious substance contrary to section 24(1)	\$10,000	\$20,000
s.24	Landing, sale or receipt of fish taken using a prohibited fishing item or method contrary to section 24(4)	\$10,000	\$20,000
s.26	Use of a sport or recreational fishing vessel in the fisheries waters without a licence contrary to section 26(2)	\$2,000	\$4,000
s.26	Use of a Fiji fishing vessel by a crew member for fishing/related activity/ other activity in the internal waters/ archipelagic waters/territorial sea/ exclusive economic zone without a licence or authorisation contrary to section 26(4)	\$1,000	\$2,000
s.39(3)	Failure to provide information required for the Record of Fishing Vessels contrary to section 39(3)	\$1,000	\$2,000
s.41 & Reg. 19	Fisheries scientific research in the exclusive economic zone without authorisation contrary to section 41(4)	\$2,500	\$5,000

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
s.41 & Reg. 19	Fisheries scientific research in the exclusive economic zone in contravention of the laws of Fiji/ conditions of authorisation contrary to sections 41(3) and (4)	\$2,000	\$4,000
s.74	Failure to install a Mobile Transceiver Unit contrary to section 74(1) and (7)	\$5,000	\$10,000
s.74	Failure to maintain a Mobile Transceiver Unit contrary to section 74(1) and (7)	\$5,000	\$10,000
s.74	Failure to operate a Mobile Transceiver Unit contrary to section 74(1) and (7)	\$5,000	\$10,000
s.74	Failure to consent to the monitoring of a Mobile Transceiver Unit contrary to section 74(1) and (7)	\$5,000	\$10,000
s.77	Failure to comply with the requirement for port sampling contrary to section 77(2), (3) and (6)	\$4,000	000,8
s.93	Interference with evidence contrary to section 93	\$10,000	\$20,000
s.103	Removal of item in custody contrary to section 103(1)	\$5,000	\$10,000
Reg. 3	Fishing within a prohibited area Fishing within a restricted area	\$10,000 \$10,000	\$20,000 \$20,000
Reg. 4	Failure to comply with seasonal and species restrictions	\$10,000	\$20,000
Reg. 5	Failure to comply with restrictions relating to endangered or protected fish species	\$10,000	\$20,000
Reg. 6	Use of prohibited fishing gear	\$10,000	\$20,000
Reg. 6	Use of prohibited fishing method	\$10,000	\$20,000
Reg. 7	Failure to comply with an international conservation and management measure	\$10,000	\$20,000
	Offences relating to chartering, acquisition, modification and construction of fishing vessels		
Reg. 10	Failure to comply with the requirements of charter of a foreign fishing vessel	\$10,000	\$20,000
Reg. 11	Failure to comply with the requirements of charter of a Fiji fishing vessel	\$10,000	\$20,000

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
Reg. 12	Acquisition/ modification/ construction of a fishing vessel without written authorisation	\$10,000	\$20,000
Reg. 12	Failure to comply with the terms and conditions of authorisation Offences relating to landings, imports and exports	\$15,000	\$30,000
Reg. 49	Landing catch without a permit	\$3,000	\$6,000
Reg. 49	Landing catch in contravention of conditions of landing permit	\$1,000	\$2,000
Reg. 13	Import of fish or fish products without a permit	\$2,000	\$4,000
Reg. 13	Failure to comply with the terms and conditions of an import permit	\$1,000	\$2,000
Reg. 13	Export of fish or fish products without a permit	\$3,000	\$6,000
Reg. 13	Failure to comply with the terms and conditions of an export permit	\$2,000	\$4,000
Reg. 14	Export of fish or fish products without a catch certificate	\$3,000	\$6,000
Reg. 14	Failure to comply with the terms and conditions of a catch certificate	\$2,000	\$4,000
Reg. 13	Failure to provide true, complete and accurate information for the export of fish and fish products	\$3,000	\$6,000
Reg. 13	Failure to provide true, complete and accurate information for the import of fish and fish products	\$3,000	\$6,000
Reg. 13	Failure to comply with declared standards for the import or export of fish and fish products	\$3,000	\$6,000
Reg. 13	Failure to pay the "whole fish levy"	\$575 per tonne	\$1,150 per tonne
	Fishing in contravention of licence terms and conditions		
Reg. 21	Failure to keep on board and display the original or certified copy of licence in the wheelhouse	\$1,000	\$2,000
Reg. 21	Failure to clearly display the international radio call sign or Flag State Registration number	\$1,000	\$2,000

٠.,

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
Reg. 21	Failure to submit daily catch reports after completion of a fishing trip	\$1,000	\$2,000
Reg. 23	Failure to complete daily catch reports in the English language	\$1,000	\$2,000
Reg. 23	Failure to provide true, complete and accurate catch records	\$2,000	\$2,000
Reg. 21	Failure to land all fish taken in Fiji	\$5,000	\$10,000
Reg. 21	Failure to allow an authorised officer to board the vessel in Fiji fisheries waters for the purposes of inspection and examination	\$10,000	\$20,000
Reg. 21	Failure continuously monitor the international distress and calling frequency and the international safety and calling frequency	\$1,000	\$2,000
Reg. 21	Failure to keep on board an up-to- date copy of the International Code of Signals	\$1,000	\$1,000
Reg. 21	Discharge of any object or substance likely to cause damage to or deterioration in the quality of the marine resources	\$5,000	\$10,000
Reg. 21	Failure to store any object or substance likely to cause damage to or deterioration in the quality of the marine resources	\$3,000	\$6,000
Reg. 21	Failure to maintain catch log	\$1,000	\$2,000
Reg. 21	Failure to maintain engineer's log	\$1,000	\$2,000
Reg. 21	Failure to maintain ship's log	\$1,000	\$2,000
Reg. 21	Failure to maintain freezer log	\$1,000	\$2,000
Reg. 21	Failure to appoint and maintain an agent resident in Fiji	\$1,000	\$2,000
Reg. 21	Failure to comply with the requirements for vessel marking	\$1,000	\$2,000
Reg. 21	Failure to provide notification of changes to information submitted in an application for a licence/authorisation/permit	\$1,000	\$2,000
	Fishing in contravention of licence terms and conditions – targeting other species	\$2,000	\$4,000
Reg. 25	Failure to comply with condition of transfer of licence or authorisation	\$5,750	\$11,500

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
Reg. 39	Fishing in contravention of licence		
	terms and conditions - Fiji fishing		
	vessel failing to provide vessel reports:		.*
	(i) Wednesday report;	\$500	\$1,000
	(ii) at least 48 hrs prior to entry/exit	\$500	\$1,000
	from Fiji sisheries waters;		
	(iii) at least 24 hrs prior to entry/exit from waters under jurisdiction of	\$1,000	\$2,000
	another State;		
	(iv) at least 24 hrs prior to entry/exit to the port of another State;	\$1,000	\$2,000
	(v) at least 24 hrs prior to estimated time of entry into any designated fisheries port in Fiji;	\$1,000	\$2,000
	(vi) at least 24 hrs prior to estimated time of entry/exist from high seas areas identified as special management areas by a	\$3,000	\$6,000
	regional fisheries management organisation to which Fiji is a member;	· •	
	(vii) zone entry/ exit notification;	\$500	\$1,000
	(viii) port entry/ exit notification;	\$500	\$1,000
Reg. 39	Fishing in contravention of licence terms and conditions – Foreign fishing vessel failing to provide vessel reports:		
	(i) Wednesday report;	\$1,000	\$2,000
	(ii) at least 48 hrs prior to entry/exit from Fiji fisheries waters;	\$500	\$1,000
	(iii) at least 24 hrs prior to estimated time of entry into any designated fisheries port in Fiji;	\$1,000	\$2,000
	(iv) zone entry/exit notification;	\$500	\$1,000
	(v) port entry/exit notification;	\$500	\$1,000
Reg. 49	Failure to provide landing report in accordance with prescribed requirements	\$1,000	\$2,000
Reg. 34	Failure to provide transhipment report	\$1,000	\$2,000
Reg. 35	Failure to provide bunkering report	\$500	\$1,000
_		\$500 \$500	
Reg. 36	Failure to provide provisioning report		\$1,000
Reg. 13	Failure to provide import/export report	\$1,000	\$2,000

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
	Minor offences relating to vessel monitoring system		
Reg. 21	Failure to report manually upon notification by the Director	\$1,000	\$2,000
Reg. 32	Failure to comply with directives of the Director	\$1,000	\$2,000
Reg. 32	Removal of a Mobile Transceiver Unit without prior permission of the Director	\$3,000	\$6,000
	Offences for Related Activities		
s.78(3) & 106(2) & Reg. 34	Transhipping without authorisation	\$4,000	\$8,000
s.78(3) & 106(2) & Reg. 35	Bunkering without authorisation	\$2,000	\$4,000
s.78(3) & 106(2) & Reg. 36	Provisioning without authorisation	\$2,000	\$2,000
s.78(3) & 106(2) & Reg. 34	Transhipping in contravention of authorisation terms and conditions	\$2,000	\$4,000
s.78(3) & 106(2) & Reg. 35	Bunkering in contravention of authorisation terms and conditions	\$1,000	\$2,000
s.78(3) & 106(2) & Reg. 36	Provisioning in contravention of authorisation terms and conditions	\$1,000	\$2,000
Ü	Minor Offences relating to authorised officers		
s.72	Failure to facilitate safe boarding of an authorised officer	\$1,000	\$2,000
s.72	Failure to comply with instructions of an authorised officer	\$1,000	\$2,000
s.72	Failure to produce valid documents requested by an authorised officer	\$1,000	\$2,000
Reg. 37	Access or attempt to access the equipment, journal or documents of an authorised officer on board the vessel	\$1,000	\$2,000
Reg. 37	Damage, destruction or attempt to damage or destroy the equipment, journal or documents of an authorised officer	\$1,000	\$2,000

Ħ

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
Reg. 37	Failure to provide a translator	\$500	\$1,000
	Minor Offences relating to observers		
s.72(1)	Failure to take an observer on board a vessel when required by the Director	\$1,000	\$2,000
Reg. 38	Access or attempting to access the equipment, journal or documents of an observer on board the vessel	\$1,000	\$2,000
Reg. 38	Damage, destruction or attempt to damage or destroy the equipment, journal or documents of an observer	\$1,000	\$2,000
	Offences relating to use of ports		
Reg. 42	Failure to comply with port notification requirement	\$1,000	\$2,000
Reg. 42	Entry and use of a designated port without written authorisation	\$5,000	\$10,000
Reg. 42	Failure to comply with the condition of use and entry to port	\$1,000	\$2,000
Reg. 43	Failure to give an authorised officer all necessary assistance and information (foreign fishing vessel inspection)	\$3,000	\$6,000
Reg. 44	Failure to give an authorised officer all necessary assistance and information (Fiji fishing vessel inspection)	\$2,000	\$4,000
Reg. 46	Failure to apply for inclusion on the Record of Fishing Vessels Using Ports in Fiji.	\$1,000	\$2,000
Reg. 47	Failure to comply with a condition of inclusion on the Record of Fishing Vessels Using Ports in Fiji	\$500	\$1,000
	Offences relating to Record of Offshore Fishing Companies		
Reg. 28	Failure to apply for inclusion on the Record of Offshore Fishing Companies	\$1,000	\$2,000
Reg. 28	Failure to comply with the conditions of inclusion on the Record of Offshore Fishing Companies	\$500	\$1,000
Reg. 28	Failure to provide true, complete and accurate information	\$500	\$1,000

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
	Offences relating to Record of Fish Processing Establishments		
Reg. 29	Failure to apply for inclusion on the Record of Fish Processing Establishments	\$1,000	\$1,000
Reg. 29	Failure to comply with the conditions of inclusion on the Record of Fish Processing Establishments	\$500	\$1,000
Reg. 29	Failure to provide true, complete and accurate information	\$500	\$1,000
	Offences relating to Record of Fish Exporters and Importers		
Reg. 30	Failure to apply for inclusion on the Record of Fish Exporters and Importers	\$1,000	\$2,000
Reg. 30	Failure to comply with the conditions of inclusion on the Record of Fish Exporters and Importers	\$500	\$1,000
Reg. 30	Failure to provide true, complete and accurate information	\$500	\$1,000
	Miscellaneous		
Reg. 53	Failure to mark fishing gear (i) Radio beacon (ii) Float or Buoy (iii) Line shooter (iv) Spool/Main line hauler	\$500 \$20 \$500 \$500	\$1,000 \$40 \$1,000 1,000
	(v) Branch line basket(vi) Fish Aggregating Device	\$100 \$500	\$2,00 \$1,000
	(vii) Branch line hauler	\$500	\$1,000
	(viii) Others	\$100	\$2,00
Reg. 54	Failure to mark support craft		
	(i) Skiff	\$1,000	\$2,000
	(ii) Helicopter	\$1,000	\$2,000
	(iii) Speed boat	\$1,000	\$2,000
D., 55	(iv) Others	\$500	\$1,000
Reg. 55	Interference with fishing gear or support craft owned or operated by another person	\$5,000	\$10,000
Reg. 55	Obstruction of fishing gear or support craft owned or operated by another person	\$5,000	\$10,000

Section/ Regulation	Description of Offence	Fixed Penalty for natural person	Fixed Penalty for corporation or other entity
Reg. 55	Retrieval of fishing gear or support craft owned or operated by another person	\$10,000	\$20,000
Reg. 55	Possession of fishing gear or support craft owned or operated by another person	\$10,000	\$20,000