NITIJELA OF THE MARSHALL ISLANDS

32ND CONSTITUTIONAL REGULAR SESSION, 2011

BILL NO: 100ND1

	P.L. 2011-63
1	
2	ANACT
3 4 5 6 7	to amend certain provisions under Title 51 of the Marshall Islands Revised Code, namely the Marshall Islands Marine Resources Act 1997 (51 MIRC Ch.1), the Fisheries Act (51 MIRC Ch.2), Fishing Access and Licensing Act (51 MIRC Ch. 4) and the Fisheries Enforcement Act (51 MIRC Ch.5), in order to address certain gaps, and to modernize such laws in light of recent development in international, regional, and sub-regional fisheries law.
8 9	BE IT ENACTED BY THE NITIJELA OF THE REPUBLIC OF THE MARSHALL ISLANDS:
10 11	Section 1. Short Title.
12	This Act may be cited as the 'Title 51 (Fisheries) Amendment Act, of 2011.
13 14	Section 2. Amendments to the Marshall Islands Marine Resources Act, 1997 (51 MIRC Ch.1).
15 16 17	(1) Section 102 of the Marshall Islands Marine Resources Act, 1997 is hereby amended as follows:
18 19	(a) By Inserting the following:
20	"In this Title", (to provide for the context in which the definitions in Section 102 are to be
21	read");
22	(b) By inserting the following new definitions as follows:
23	"Areas beyond the Fishery Waters" means areas of high seas and any other waters under
24	the jurisdiction of another coastal State;
25	"competent Authority" means the Authority exercising the functions in accordance with
26	§119(1)(g) of this Title;
27	"export" means to:
28	(a) send or take out of the country;
20	(h) attempt to sand or take out of the country

	F.L. 2011-63
1	(c) receive on account or consignment for purposes of (a) or (b);
2	(d) act as an agent for another person for purposes of (a) - (c);
3	(e) carry or transport anything for purposes of (a) – (d);
4	(f) send to another country after transshipment at port;
5	"fish" means any aquatic plant or animal, whether piscine or not; and included any oyster
6	or other mollusk, crustacean, coral, sponge, holthurian (bech-de-mer), or other
7	echinoderm turtle and marine mammal, and includes their eggs, spawn, spat and all
8	juvenile stages and any of their parts;
9	"fish processing establishment" means any place where lish are cut up, dismembered,
10	cleaned, sorted, loined, canned, dried, gutted, salted, iced, chilled, frozen or otherwise
11	preserved or processed for sale;
12	"fish product" means any product in which fish is an ingredient or component.
13	"Historic preservation site" has the same meaning as in the Historic Preservation Act
14	1991;
15	"International conservation and management measures" mean a measure to conserve
16	and manage one or more species of living marine resources that is adopted and applied, in
17	accordance with the relevant rules of international law;
18	"Illegal fishing" means fishing activities: (a) conducted by national or foreign vessels in
19	waters under the jurisdiction of a State, without the permission of that State, or in
20	contravention of its laws and regulations; or (b) conducted by vessels flying the flag of
21	States that are parties to a relevant regional fisheries management organization but
22	operate in contravention of the conservation and management measures adopted by that
23	organization and by which the States are bound, or relevant provisions of the applicable

V·L·2011-63
international law; or (c) in violation of national laws or international obligations,
including those undertaken by cooperating States to a relevant regional fisheries
management organization;
'Marshall Islands Record of Fishing Vessels' means The Record established under §503
of this Title;
"Mobile Transceiver Unit" means a device approved by the Authority and placed on a
fishing vessel that transmits, either in conjunction with another device or devices or
independently, information concerning the position, fishing and such other activities of
the vessel as may be required;
"unreported fishing" means fishing activities which have not been reported, or have been
misreported, to the relevant national authority, in contravention of national laws and
regulations; or undertaken in the area of competence of a relevant regional fisheries
management organization which have not been reported or have been misreported, in
contravention of the reporting procedures of that organization;
"unregulated fishing" means fishing activities (a) in the area of application of a relevant
regional fisheries management organization that are conducted by vessels without
nationality, or by those flying the flag of a State not party to that organization, or by a
fishing entity, in a manner that is not consistent with or contravenes the conservation and
management measures of that organization; or (b) 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;

1	"operator" means any person who is in charge of or directs or controls a fishing vessel, or
2	fish processing establishment or for whose direct economic or financial benefit a vessel
3	or establishment is being used, including the master, owner, manager and charterer;
4	"owner" in relation to a fishing vessel or a fish processing establishment means any
5	person exercising or discharging or claiming the right or accepting the obligation to
6	exercise or discharge any of the powers or duties of an owner whether on his own behalf
7	or on behalf of another and includes a person who is the owner jointly with any other
8	person or persons and any manager, director or secretary of any body, corporate
9	or company;
10	"sport fishing" means the use or hiring out of a fishing vessel or services thereof for
11	recreational fishing purposes, but does not include commercial fishing,
12	"vessel monitoring system information" means all data and information generated,
13	obtained or collected in respect to the operation of the vessel monitoring system as
14	required under this Title;
15	(2) Section 119 of the Marshall Islands Marine Resources Act, 1997 is hereby amended to
16	read as follows:
17	§119. Powers and Functions of the Authority.
18	(1) Unless otherwise provided in this Title, the Authority shall have the exclusive powers
19	and functions to:
20	(a) conserve, manage and sustainably develop all resources in the Fishery Waters and
21	seabed and subsoil there-under, in accordance with the principles and provisions in this Title
22	and in sub-regional, regional and international instruments to which the Republic of the

Marshall Islands is party;

1	(b) establish management plans and programs to manage the resources in the Fishery
2	Waters;
3	(c) issue licenses in accordance with this Title;
4	(d) issue licenses for the exploration and exploitation of the seabed and subsoil of the
5	Fishery Waters;
6	(e) negotiate and conclude access agreements and fisheries management agreements on
7	behalf of the Government in accordance with Article V, Section 1(d) of the Constitution and
8	Part I of Chapter 4 of this Title:
9	(f) implement by regulation or otherwise as appropriate access agreements or fisheries
10	management agreements to which the Republic of the Marshall Islands is party;
11	(g) act as the Competent Authority for the purpose of implementing the international
12	fisheries and related obligations of the Marshall Islands;
13	(h) coordinate and manage fisheries monitoring, control and surveillance and, in
14	consultation with the Attorney-General, enforcement of this Title;
15	(i) appoint authorized officers and observers in accordance with this Title;
16	(j) cooperate in the conservation and management of highly migratory fish stocks as
17	appropriate with other coastal States in the region and States fishing in the region and high
18	seas area and participate in appropriate sub-regional, regional and international organizations
19	or arrangements relating to fisheries;
20	(k) participate in the planning and execution of projects, programs or other activities
21	related to fisheries or fishing, or the exploration or exploitation of the nonliving resources of
22	the Fishery Waters, seabed or subsoil there under, in which the Government or any agency or

1	instrumentality that has a proprietary interest, direct or indirect, by way of stock ownership,			
2	partnership, joint venture or otherwise;			
3	(l) regulate the processing, marketing and export of fish and fish products;			
4	(m) seek technical assistance for the determination of the Fishery Waters zones and			
5.	boundaries;			
6	(n) submit the budget and a report regarding the expenditure of its funds to the Nitijela on			
7	an annual basis; and			
8	(o) perform such other duties and functions as may be necessary to carry out the purposes			
9	and provisions of this Title.			
10	(2) The Authority shall, in exercising its powers and functions, cooperate with other agencies of			
11	the Government with competence, given under authority of law, in any related area.			
12	(3) Section 119 of the Marshall Islands Marine Resources Act, 1997 is further amended by			
13	inserting new provisions as follows:			
14 15	§119A. Giving effect to international conservation and management measures and international agreements.			
16 17	(1) The Authority may, for the purpose of giving effect to decisions of a regional fisheries			
18	management organization or arrangement to which the Marshall Islands is a member, make such			
19	regulations or attach such conditions to a permit, license or authorization to fish as the Authority			
20	may consider necessary or expedient for this purpose.			
21	(4) Section 120 of the Marshall Islands Marine Resources Act is hereby amended as follows:			
22	§120. Power to make regulations and standards.			

1	(1)	Subject to the	provisions o	of this Tit	tle, the	Authority ma	iy make regula	tions and standard	s to

- 2 carry out the purposes and provisions of this Title, and in particular but without restricting the
- 3 generality of the foregoing, may adopt regulations in relation to:
- 4 (a) the conservation, management and sustainable development of fish in the Fishery
- 5 Waters, including but without restricting the generality of the foregoing the catching, loading,
- 6 landing, handling, transporting, possession, inspection, disposal and export of fish:
- 7 (b) related activities in the Fishery Waters;
- 8 (c) the operation of fishing vessels or any other vessel which may enter the Fishery
- 9 Waters for any purpose which falls within this Title;
- d) the use and protection of fishing gear and equipment, including fish aggregating
- 11 devices and artificial reefs;
- (e) licensing for fishing, fish processing establishments and other activities falling within
- 13 this Title;
- (f) pollution or the environmental quality of the Fishery Waters;
- 15 (g) fisheries monitoring, control and surveillance;
- 16 (h) prescribing the powers and duties of persons engaged in the administration or
- 17 enforcement of this Title and providing for the carrying out of those powers and duties;
- 18 (i) compliance by citizens and fishing vessels entitled to fly the flag of the Marshall
- 19 Islands which engage in fishing outside the Fishery Waters with applicable laws of other States
- 20 or regional fisheries management organizations or arrangements, and applicable access
- 21 agreements or fisheries management agreements;
- 22 (i) prescribing any other matter to carry out the purposes and provisions of this Title.
- 23 (k) the processing of fish and fish products

1	(I) the export of fish and fish products.
2	(2) In promulgating regulations the Authority shall comply, mutatis mutandis, with the
3	procedures Cabinet is required to take in promulgating regulations under the Administrative
4	Procedures Act, 1994.
5	(3) Any regulation promulgated by the Authority in accordance with this Title shall have the full
6	force and effect of law, and shall form an integral part of this Title.
7	Section 3. Amendments to the Fisheries Act (51 MIRC Ch.2)
8	(1) Inserting a new subsection (4) in section 208 as follows:
9	"(4) Any person who contravenes measures pursuant to this section commits an offence
10	and shall be liable to a fine of not less than five thousand (\$5,000) and not exceeding one
11	hundred thousand (\$100,000), to which fine shall be added an amount equivalent to the current
12	retail value of the fish, fish product or other marine resources obtained in contravention of the
13	measure, in the market for which it is destined, or be imprisoned up to six months or both."
14	(2) Section 227 is amended as follows:
15	§227. Export of live fish, fish product or other marine resources.
16	(1) No person shall:
17	(a) export any live fish, live rock or viable fish eggs or spawn taken from the
18	Fishery Waters;
19	(b) export any fish or fish product caught in the Fishery Waters, unless it is

total of 100 pounds and is not intended for commercial resale;

exported for personal consumption by immediate family members, does not exceed a

20

1	without meeting the requirements of this Title in relation to licensing, certification and
2	any other prior written permission of the Authority, or as may be otherwise required by
3	the Authority
4	or prescribed by regulation.
5	(2) Any person undertaking activities in contravention of subsection (1) commits an
6	offense and shall be fined not more than one hundred thousand (\$100,000) to which
7	fine shall be added an amount equivalent to the current retail value of the fish or fish product
8	in the market for which it is destined, or be imprisoned up to 6 months, or both.
9	(3) Inserting a new section as follows:
10	§227A. Certification of fish and fish products.
11	No operator or business may export fish or fish products without an accompanying health
12	certificate on a form approved by the Authority.
13	(4) Inserting new Part III immediately following Section 227A to read as follows:
14	PART III: FISHING ACTIVITIES AFFECTING AREAS DESIGNATED AS HISTORIC SITES.
15 16	§228. Prohibition Against Fishing Activities in Areas Designated As Historic Preservation Sites.
17 18	(1) No person shall engage in any fishing activity within 500 meters of any marine area
19	designated under the Historic Preservation Act. 1991. as a 'historic site', or adversely interfere
20	with a 'Landmark' or 'cultural historic property' within the meaning of the Historic Preservation
21	Act, 1991, that may be located on, or within any fishing grounds.
22	(2) A person who contravenes Sub-section (1) of this Section, shall be guilty of an
23	offence and upon conviction shall be liable to a fine not exceeding fifty thousand (\$50,000) or a
24	term of six (6) months imprisonment, or both.
25	(5) Inserting new Part, PART IV, immediately following Section 228 to read as follows:

-	
1	
*	

2

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

"PART IV. PROHIBITION ON SHARK

§229. Prohibition of Commercial Shark Fishing

- 3 Commercial Shark fishing is hereby prohibited as a target fishery in the Republic of the Marshall
- 4 Islands Fishery waters.

§229A. Prohibition of taking of sharks, possession, sale and trade.

- (1) No person shall catch, capture or intentionally engage in fishing for shark or any part thereof or intentionally remove the fins or the tail of any shark or otherwise mutilate or injure any shark within the land or fisheries waters of the Republic of the Marshall Islands.
 - (2) Notwithstanding subsection (1):
 - (a) Any person who holds a license or permit from the Marshall Islands Marine Resources Authority to conduct research on sharks and carries out activities in accordance with that license or permit shall not be subject to the penalties in this section.
 - (b) Fishing for shark for subsistence use is permitted provided that no person shall harvest shark that have been declared as protected species. The Authority may make Regulation imposing catch limit on all or certain species.
- (3) Any shark that is inadvertently caught or captured, subject to subsection (2), shall be immediately released, whether the shark is dead or alive. No shark shall be retained even if caught as bycatch.
- (4) No person shall possess, receive, sell, transfer, store or have on board or transship any shark, shark fins or any other part of shark. For the purpose of this subsection it shall be a rebuttable presumption that if any shark or any part of a shark is found aboard a vessel, the shark, or part of a shark, is deemed possessed or transferred in violation of this subsection.

1	(5) Notwithstanding subsection (4), any person who holds a license or permit from the
2	Marshall Islands marine Resources Authority to conduct research and possesses shark fins in
3	accordance with that license or permit shall not be subject to the penalties in this section.
4	(6) No person, operator, or Fishing vessel, licensed to fish in the Fishery waters, of the
5	Marshall Islands shall possess, use or caused to use a trace wire The Authority may make
6	regulations and fishing license condition including restrictions on type of fishing gear in order to
7	further reduce the mortality of sharks, in accordance with this Title.
8	§230. Penalties.
9	(1) Contravention of provisions of this Part or a regulation promulgated pursuant to this
10	Part, is an offence punishable by a fine of not less than twenty five thousand (\$25,000) and not
11	exceeding two hundred thousand (\$200,000), and in addition to an amount equivalent to the
12	current retail value of any confiscated shark fin in the market for which it was destined.
13	(2) Shark fins seized and forfeited pursuant to this Title shall be destroyed by
14	incineration, dumping at sea or any other appropriate means.
15	Section 4. Amendments to the Fishing Access and Licensing Act (51 MIRC Ch.4)
16	(1) Section 409 is amended as follows:
17	§409. Transshipment.
18	(1) The operator of a fishing vessel shall:
19	(a) not transship at sea under any circumstances;
20	(b) provide 72 hours notice to the Authority of a request to transship any or all of
21	the fish on board and shall provide the name of the vessel, its international radio call sign,
22	Its position, the catch on board by species, the time and port where such transshipment is

1	requested to occur and an undertaking to pay all fees required under the laws of the
2	Republic of the Marshall Islands;
3	(c) only transship at the time and port authorized by the Director for
4	transshipment;
5	(d) submit full reports on transshipping on such forms as may be required by the
6	Authority or prescribed by regulation;
7	(e) not transship without a license;
8	(f) not transship without the presence of an authorized officer who can confirm
9	the sanitary condition of that transshipment; and
10	(f) obtain certification for the products being transshipped in accordance with this
11	
12	(2) During transshipment in the Fishery Waters, the foreign party and operator of each
13	vessel shall comply with all applicable laws relating to protection of the environment, including
14	without limitation, sewage holding tank requirements.
15	(3) Any person undertaking activities in contravention of subsections (1) or (2)
16	commits an offense and shall be fined not less than twenty five thousand (\$25,000), and
17	not exceeding two hundred and fifty thousand (\$250,000), to which fine may be added an
18	amount equivalent to the current retail value of the fish or fish product in the market for which
19	it is destined.
20	(2) Section 410 is amended as follows:
21	§410. Licenses may be required.
22	(1) The Authority may require by decision of the Board or by regulation any person or

1	class of persons or vessel, fishing vessel or class of fishing vessels, fish processing
2	establishment or class of fish processing establishments to hold a license issued by the
3	Authority for activities described in Section 411, in addition to the requirements in Section 412,
4	but shall exempt from such requirement:
5	(a) any fishing vessel which holds a valid and applicable license issued pursuant
6	to a multilateral access agreement to which the Republic of the Marshall Islands is party
7	and which designates a licensing authority outside the Republic of the Marshall Islands;
8	(b) any citizen engaging in subsistence fishing;
9	(c) any fish processing establishment processing for domestic, personal or
10	non-commercial use.
11	(2) The Director shall by written notice inform a Local Government Council if a
12	regulation promulgated pursuant to Subsection (1) applies to its waters.
13	(3) Any person who uses a vessel f or fish processing establishment or which a
14	license is required by the Authority under Subsection (1) without a valid and applicable license
15	or in contravention of its terms or conditions, commits an offense and upon conviction shall be
16	fined not more than \$100,000 or be imprisoned up to six months, or both.
17	(3) Section 413 is amended as follows:
18	§413. License approval and issuance.
19	(1) The Authority shall be responsible for approving guidelines and/or promulgating
20	regulations governing the issuance of licenses or authorizations pursuant to this Title.
21	(2) The Director or his designee shall be responsible for issuing all licenses or

authorizations in accordance with this Title and guidelines issued under Subsection (1), except

1	for licenses which may be required by a Local Government Council unless so requested in
2	writing by such Council.
3	(3) The Director or his designee shall review each application submitted pursuant to this
4	Title, and may, in his discretion, solicits views from appropriate persons in the Local
5	Government Councils and other stakeholders in the fisheries sector, and hold public hearings
6	where necessary.
7	(4) Applications for licenses shall be in such form as the Authority may require or as may
8	be prescribed, and shall specify, inter alia:
9	(a) the name, call sign, country of registration number, regional register number,
10	name and address of the operator, name of the vessel master, bank reference number;
11	(b) the tonnage, capacity, gear type, processing equipment and such other
12	pertinent information with respect to the characteristics of each vessel as the Authority
13	may require;
14	(c) if applicable, the access agreement under which such license is sought, and
15	such additional information as the Authority may require or as may be prescribed to
16	implement and enforce the provisions of this Title; and
17	(d) in the case of fish processing establishments the physical location,
18	intended markets, the species and forms to be processed, preservation methods and other
19	information as governed through Regulation.
20	(4) Section 414 is amended as follows:
21	§414. License Denial.
22	(1) The Director shall notify the applicant of the decision to issue or deny a license within
23	a reasonable time of the dare of receipt of the application.

1	(2) The Director may approve the application on such terms and conditions and with such
2	restrictions as he or she deems appropriate.
3	(3) A license, or its renewal, may be denied where:
4.	(a) the application is not in accordance with the requirements of this Title;
5	(b) the Director is satisfied that information required to be given or reported under
6	this title is false, incomplete or misleading;
7	(c) the owner or charterer is the subject of proceedings under the bankruptcy laws
8	of any jurisdiction or on reasonable grounds appears unable to meet any financial
9	obligations which could arise from fishing activities and reasonable financial assurances
10	determined by the Authority have not been provided:
11	(d) the fishing vessel required safety standards:
12	(e) the fishing vessel required markings; or
13	(f) where the Director believes the operator is not a fit and proper person.
14	(5) Section 418 is amended as follows:
15	§418. Fees and charges.
16	(1) There shall be payable in respect of every license issued under this Title fees,
17	royalties or other forms of compensation, and a registration charge may also be payable upon
18	application.
19	(2) The Authority shall determine the fees, royalties or other forms of compensation for
20	licenses issued pursuant to this Title, and other charges it may require in relation to license
21	administration.
22	(3) In determining the level of fees, royalties or other forms of compensation for licenses
23	for fishing and related activities, the Board shall take the following, inter alia, into account:

1	(a) the value of the fish species being sought or processed;
. 2	(b) the quantity of the species sought or processed:
3	(c) the efficiency of the gear;
4	(d) alternative uses of the fishers resources;
5	(e) the cost of fishery management and development;
6	(f) the cost of observers;
7	(g) the cost of inspection and audit of the fish processing establishment;
8	(h) the development of the local fishery sector;
9	(i) the cost of fisheries research, administration and enforcement; and
10	(j) the market situation and external forces.
11	(4) License fees may be classified, inter alia, according to the value of species sought,
12	and the length overall, gross tonnage, type of gear or other method related to the harvesting
13	potential of the vessel or fishing gear or in the case of fish processing establishments in relation
14	to the methods of processing and/or preservation.
15	(6) Section 425 is amended as follows:
16	§425. Fishing or other activity without or in contravention of a license prohibited.
17	(1) Where a person, establishment or vessel engages in fishing, processing or any other
18	activity described in this Chapter for which a license is required, without a license or in
19	contravention of any of its terms or conditions, that person, or, in the case of a vessel, the
20	operator commits an offense and upon conviction shall be fined:
21	(a) in respect of a citizen not acting on behalf of a business enterprise, not less
22	than twenty thousand (\$20,000) and not more than hundred thousand (\$100,000) or
23	imprisonment up to 3 months, or both;

1	(b) in respect of all others, or a person or persons acting for a business enterprise,
2	not less than hundred thousand (\$100,000) and not more than one million (\$1,000,000)
3	and such person shall not be permitted to engage in fishing, or processing or any relevant
4	activity, or if a license has been issued it will be suspended, for a period of at least three
5	months from the date of conviction.
6	Section 5. Amendments to the Fisheries Enforcement Act (51 MIRC Ch.5)
7	(1) Part I of the Fisheries Enforcement Act is hereby amended as follows:
8	PART I - MEASURES TO COMBAT ILLEGAL, UNREPORTED AND UNREGULATED FISHING.
9	(2) Section 502 of the Act is hereby amended as follows:
LO:	§502. Enforcement Responsibility.
11	(1) The Authority shall have primary responsibility for fisheries enforcement, including:
L2	(a) monitoring, control and surveillance of all fishing operations within and
L3	beyond the Fishery Waters in accordance with international law;
L4	(b) the enforcement of this Title;
L5	(c) the inspection, audit and control of processing and export operations; and
L6	(d) the implementation of regional and international obligations with regard to
17	monitoring, control and surveillance measures to combat illegal, unreported and
18	unregulated fishing within and outside the Fishery Waters of Marshall Islands.
١9	(2) The Authority shall, as appropriate, involve participation by relevant Government
20	departments or offices in fisheries enforcement.
21	(3) The Authority may authorize other entities, agencies, officials or persons in the
22	Marshall Islands, foreign government agencies or persons to perform fisheries enforcement

- 1 functions in collaboration with or on behalf of the Marshall Islands under terms and conditions in
- 2 bilateral or multilateral agreements or arrangements.
- 3 (3) New Sections 503, 504, 505, 506, 507, 508, 509, and 510 are hereby inserted as follows:
- 4 §503. Marshall Islands Record of Fishing Vessels.
- 5 (1) The Authority shall maintain a record of all fishing vessels entitled to fly the flag of
- 6 the Marshall Islands that are authorized to fish pursuant to this Title in areas beyond the Fishery
 - 7 Waters. The record of fishing vessels shall be called the Marshall Islands Record of Fishing
 - 8 Vessels.
 - 9 (2) Subject to subsection (3), the record under subsection (1) shall contain the
- 10 information as set out in Schedule 1 to this Chapter.
- 11 (3) Despite subsection (2), the Director may require further information to be provided if
- such information is necessary in order to comply with relevant measures adopted by any regional
- or sub-regional fisheries management organization or arrangement of which the Marshall Islands
- is a member.
- 15 (4) For the avoidance of doubt, the Marshall Islands Record of Fishing Vessels shall be in
- addition to any requirements for registration of vessels entitled to fly the flag of the Marshall
- 17 Islands under the Maritime Administration Act (47MIRC Ch.2).
- 18 (5) All fishing vessels entitled to fly the flag of the Marshall Islands and intending to fish
- in areas beyond the Fishery Waters of the Marshall Islands shall apply in writing to the Authority
- 20 through the Director, accompanied by the information required in Schedule 1 to this Chapter, to
- 21 be recorded on the Marshall Islands Record of Fishing Vessels. Applications for recording shall
- be made by the owner, or operator, or charterer, or lessee of the fishing vessel.

(6) If the Authority is satisfied that the fishing vessel complies with the requirements for recording of a vessel on the Marshall Islands Record of Fishing Vessels as set out in this Chapter, the Authority shall record the vessel on the Record of Fishing Vessels.

- (7) The Authority shall process every application submitted pursuant to subsection 5 of this section within 14 days of receipt of the application.
- (8) Applications for recording on the Marshall Islands Record of Fishing Vessels shall not be valid unless the vessel is marked in accordance with the Food and Agricultural Organization of the United Nations' "Specifications for the Marking and Identification of Fishing Vessels," as modified, in Schedule 2 to this Chapter. The Authority may require the vessel to be inspected to ensure the vessel is marked in accordance with the requirements in Schedule 2 to this Chapter. The Authority's power to inspect a vessel under this sub-section may be delegated to other organizations or agencies
- (9) The Authority may cause to be provided to any foreign government, international, regional or sub-regional fisheries management organization such information on the Marshall Islands Record of Fishing Vessels, additions to the Record, deletions from the Record, the withdrawal of any authorization to fish, information that a vessel is no longer entitled to fly the flag of the Marshall Islands, if such information is required to fulfill any international obligations of the Marshall Islands.
- (10) The owner, operator, charterer, or lessee of any fishing vessel entitled to fly the flag of the Marshall Islands who knowingly provides false information required in Schedule 1 of this Chapter, shall be guilty of an offence and upon conviction shall be liable to a fine not exceeding two hundred and fifty thousand (\$250,000).

1	(11) The owner, operator, charterer, or lessee of any fishing vessel entitled to fly the flag
2	of the Marshall Islands who engages in fishing outside the Fishery Waters of the Marshall
3	Islands without providing the information required in Schedules 1 and 2 of this Chapter, shall be
4	guilty of an offence and upon conviction shall be liable to a fine not exceeding two hundred and
5	fifty thousand (\$250,000).
6	(12) In addition to any penalty that the courts may impose, the Authority may cancel the
7	Authorization of a fishing vessel fish where the vessel has been found guilty of contravening the
8	requirements under this section.
9	§504. Authorization to Fish in areas beyond the Fishery Waters.
ΙO	(1) An Authorization to a vessel to fish in areas beyond the Fishery Waters of the
11	Marshall Islands is required for the owner, operator, charterer, or lessee of any fishing vessel
12	entitled to fly the flag of the Marshall Islands to fish:
13	(a) in any area subject to the jurisdiction of a foreign State except in accordance
14	with the laws, license and any conditions, of that foreign State;
ļ,5	(b) in an area subject to a treaty or multilateral access agreement except in
L 6	accordance with that treaty or agreement;
17	(c) on the high seas except in accordance with a license issued in accordance with
18	section 503 of this Chapter;
19	(d) in an area subject to international conservation and management measures
20	except in accordance with those measures.
21.	(2) Applications for authorization to fish in areas beyond the Fishery Waters of the
22	Marshall Islands shall be made in writing to the Authority in the form prescribed in Schedule 4

to this Chapter.

2	this section within 14 days of receipt of the application.
3.	(4) The Authority shall not issue an Authorization to a Marshall Islands fishing vessel to
4	fish in areas beyond the Fishery Waters of the Marshall Islands unless such vessel is on the
5	Marshall Islands Record of Fishing Vessels and is on the Record of Fishing Vessel maintained
6	by any relevant sub-regional, regional or international fishery management organizations or
7	arrangements to which the Marshall Islands is a member or a cooperating non-member.
8	(5) In issuing an Authorization to Fish under this section, the Authority shall have regard
9	to the record of compliance of the vessel, its owners and operators with conservation and
10	management measures of the Marshall Islands and other States and with those established by
11	sub-regional and regional fisheries management organizations or arrangements.
12	(6) An authorization to fish beyond the Fishery Waters may be issued subject to such
13	conditions as the Authority considers appropriate. Such conditions may relate inter alia to:
14 15	(a) the areas where fishing is authorized;(b) the season, times, and voyages during which the fishing is authorized;
16	(c) the species, size, age, quantities of fish that may be taken;
17	(d) the method by which the fish may be taken;
18	(e) the types, size and amount of fishing gear that may be used;
19	(f) the transshipment of the fish;
20	(g) the installation and maintenance of any vessel monitoring devices or other
21	equipment;
22	(h) the provision of eatch and effort data and other information necessary to manage
 32	and control the fishery

(3) The Authority shall process every application submitted pursuant to subsection 2 of

1	(1) measures to give effect to sub-regional, regional and international fisheries
2	conservation and management measures; and
3	(j) compliance with the fisheries laws and regulations of other States.
4	(7) The operator, master, charterer, or lessee, or agent of a fishing vessel which has been
5	issued with an Authorization to Fish beyond the Fishery Waters of the Marshall Islands shall
6	ensure that the vessel carries the Authorization at all times. The Authorization must be clearly
7	displayed in the wheel house where it can be visible to inspectors.
8	(8) The holder of an authorization to fish beyond the fishery waters must duly notify the
9	Authority within 7 working days of the change of ownership of the vessel or operator of the
10	vessel.
11	(9) The Authority may cancel an Authorization issued where the holder of the
12	Authorization was found guilty of an offence against this Title or has a record of Illegal
13	Unreported and Unregulated fishing subsequent to the issuance of the Authorization.
14	(10) Where any vessel is used in contravention of this section or a condition of
15	authorization imposed under this section, the owner, operator, charterer, or lessee and master of
16	such vessel each commits an offence and upon conviction shall be liable to a fine not less than
17	twenty five thousand (\$25,000) and not exceeding two hundred and fifty thousand (\$250,000).
18 19	§505. Use of Vessels of other Flags by Marshall Islands nationals beyond the Fishery Waters.
20 21	The Authority may make regulations governing the citizens of the Marshall Islands and
22	body corporate incorporated in the Marshall Islands operating on vessels of other flags beyond

the Fishery Waters. Regulations made under this Section may cover, inter alia, authorization to

1	operate such vessels a	and conditio	ns of aut	horization :	and compliance	e with th	e laws and	regulation
			•	1	· · · · · · · · · · · · · · · · · · ·			
2	of other States.							

§506. Port State Measures.

- (1) For the purpose of promoting the effectiveness of international conservation and management measures adopted by sub regional, regional or global fisheries management organizations, treaties or arrangements and combating. Illegal Unreported and Unregulated fishing, the Authority may, in consultation with the relevant agencies involved in port management in the Marshall Islands, prohibit from entering a port of the Marshall Islands a foreign fishing vessel which has been reasonably suspected of having engaged in or supporting fishing in contravention of the conservation and management measures of a regional or sub regional fisheries management organization, unless it can be established that the catch on board has been taken in a manner consistent with the relevant conservation and management measures. Such a prohibition may apply to an individual vessel or to a fleet of vessels.
 - (2) The Authority may make regulations concerning the following matters:
 - (a) the designation and publication of ports in the Marshall Islands to which foreign fishing vessels may be permitted access:
 - (b) the designation of port inspectors;
 - (c) the training and qualifications of port inspectors;
 - (d) establishing the procedures, the contents of and the results to be obtained from an inspection regime, including the adoption of port measures adopted by a sub regional, regional or global fisheries organization, treaty or arrangement;
 - (e) prescribing the powers of inspectors, the mode of conducting an inspection, including the power to inspect any area of the fishing vessel, the catch (whether

processed or not), any fishing gear, equipment or other gear and document which the inspector deems necessary to verify compliance with relevant conservation and management measures;

- (f) requiring the provision of such assistance or information as may be needed in order to undertake inspections;
- (g) requiring, prior to allowing port access to a foreign fishing vessel, that such vessel provides such notice as may be promulgated by regulation prior to entering its port or its exclusive economic zone for the purpose of port access, including vessel identification, any authorization to fish, information on its fishing trip and vessel monitoring systems, quantities of fish on board and such other documentation or information as may promulgated by regulation made by the Authority;
- (h) regulating or prohibiting the landing, transshipment, packaging or processing of fish, or re-fuelling or resupplying a vessel, including the prohibition of port access of a vessel which has been identified or reported as having been engaged in or supporting fishing activities in contravention with sub regional, regional or global conservation measures, or where there are reasonable grounds for presuming that a vessel has been engaged in such activity;
- (i) regulating or prohibiting the port access of a vessel that has been included on the list of vessels maintained by sub-regional, regional or global fisheries organizations that are believed to have engaged in Illegal, Unregulated or Unreported fishing;
- (j) regulating or prohibiting the landing, transshipment, packaging or processing of fish, or re-fuelling or resupplying a vessel, including the prohibition of port access of a vessel which has been identified or reported as having been engaged in or supporting

1	fishing activities in areas under national jurisdiction in contravention of the laws of a
2	particular country, or fishing on the high seas without an authorization to do so from its
3	flag state or where there are reasonable grounds for presuming that a vessel has been
4	engaged in such activity;
5	(k) authorizing the cooperation and exchange of information, including inspection
6	results with other States and sub regional, regional or global fisheries organizations;
7	(l) providing for a system of appeal against decisions taken in respect of fishing
8	vessels under this section;
9	(m) providing for any other measures that may be agreed to by sub-regional
10	regional or global fisheries organizations, treaty or arrangement.
11	(3) References to ports in this section include offshore terminals and other installations
12	for landing, transshipping, re-fuelling or resupplying vessels.
13	(4) Any person who fails to comply with the provisions of this section or with any
14	regulations made pursuant to this section commits an offence and upon conviction shall be shall
15	be liable to a fine not less than twenty five thousand (\$25,000) and not exceeding two hundred
16	thousand (\$250,000).
17	§507. Mobile Transceiver Unit Requirements.
18	(1) The owner or operator of every fishing vessel permitted to fish in the Fishery Waters
19	of the Marshall Islands pursuant to this Title, shall install, maintain and operate a registered
20	mobile transceiver unit at all times while in the Fishery Waters or such other area as may be
21	agreed or designated, and in accordance with -

(a) the manufacturer's specifications and operating instructions; and

1	(b) such standards as may be required by any organization of which the Marshall
2	Islands is a member; and
3	(c) such other conditions as may be imposed by the Authority.
4	(2) The requirements in sub-section (1) of this section shall, while in areas beyond the
5	Fishery Waters, apply to every fishing vessel entitled to fly the flag of the Marshall Islands and
6	included on the Marshall Islands Record of Fishing Vessel and authorized to fish beyond the
7.	Fishery Waters.
8	(3) The operator of each vessel referred to in subsections (1) and (2) shall ensure that:
9	(a) no person tampers or interferes with the mobile transceiver unit and that the
10	mobile transceiver unit is not altered, damaged, disabled or otherwise interfered with;
11	(b) the mobile transceiver unit is not moved from the required or agreed installed
12	position or removed without the prior written permission of the Director;
13	(c) the mobile transceiver unit is switched on and is operational at all times during
14	the period of validity of the license or authorization; even when the fishing vessel is in
15	its own port;
16	(d) upon notification by the Authority that the vessel's mobile transceiver unit has
17	failed to transmit, the directives of the Authority are complied with until such time that
18	the vessel's mobile transceiver unit is functioning properly; or
19	(e) the mobile transceiver unit is registered as the Authority may direct or as may
20	be prescribed, at the operator's expense.
21	(4) The operator of each vessel referred to in subsections (1) and (2) or his or her
22	authorized agent, upon notification by the Authority that the vessel's mobile transceiver unit has
23	failed to report, shall ensure that reports containing the vessel's name, call sign, position

1	(expressed in latitude and longitude to minutes of arc), and date and time for the report, are
2	communicated to the Authority at intervals of 8 hours or such shorter period as specified by the
3	Authority, commencing from the time of notification of the failure of the mobile transmitting
4	device. Such reports must continue until such time as the mobile transceiver unit is confirmed
5	operational by the Authority.

- (5) If it is not possible to make any one or more of the further position reports described in sub-section (3), or when the Authority so directs, the master of the vessel must immediately stow the fishing gear and take the vessel directly to a port identified by the Authority, and as soon as possible, report to the Authority that the vessel is being, or has been, taken to port with gear stowed.
- (6) Any operator, including the master, owner and charterer, who does not comply with subsections (1), (2), (3) or (4) commits an offence and shall be liable on conviction to a fine not less than twenty five thousand (\$25,000) and not exceeding two hundred thousand (\$200,000), and in addition the applicable license or authorization shall be cancelled.
- (7) The Authority shall implement the necessary administrative and technical measures necessary to monitor the activities of fishing vessels fishing in the Fishery Waters and vessels entitled to fly the flag of the Marshall Islands that are authorized to fish beyond the Fishery Waters. The Authority may enter into arrangements with other States or regional fisheries management organizations and arrangements to this effect.

§508. Vessel Monitoring System – Information.

(1) Ownership of all vessel monitoring system information generated by a mobile transmitting device required and operating under this Title is vested in the Marshall of Islands.

1	(2) All vessel monitoring information shall be classified as confidential information, and
2	shall be subject to such procedures as may be prescribed by regulation.
3	(3) Any person who divulges information from a vessel monitoring system, to any person
4	or persons not authorized to receive such information commits an offence and shall be liable on
5	conviction to a fine not less than fifteen thousand (\$15,000) and not exceeding one hundred
6	thousand (\$100,000).
7	§509. Mobile Transceiver unit – Evidence.
8	(1) All information or data obtained or ascertained by the use of a mobile transceiver unit
9	shall be presumed, unless the contrary is proved, to:
10	(a) come from the vessel so identified;
11	(b) be accurately relayed or transferred;
12	(c) be given by the master, owner and charterer of the vessel; and
13	(d) evidence may be given of information and data so obtained or ascertained
14	whether from a printout or visual display unit.
15	(2) The presumption in subsection (1) shall apply whether or not the information was
16	stored before or after any transmission or transfer.
17	(3) A mobile transceiver unit installed and operated in accordance with this Title shall be
18	judicially recognized as notoriously accurate.
19	(4) The presumption set out in subsection (3) shall apply whether or not the information
20	was stored before or after any transmission or transfer.
21	(5) Any person may give a certificate stating –
22	(a) his or her name, address and official position;

1	(b) he or she is competent to read the printout or visual display unit of any
2	machine capable of obtaining or ascertaining information from a mobile transceiver unit;
3 :	(c) the date and time the information was obtained or ascertained from the MTU
4	and the details of the information obtained;
5	(d) the name and call sign of the vessel on which the mobile transceiver unit is or
6	was located as known to him or her, or as ascertained from any official register, record or
7	other document; and
8	(e) a declaration that there appeared to be no malfunction in the mobile
9	transceiver unit, its transmissions, or other machines used in obtaining or ascertaining the
10	information.
11	§510. Catch Certification.
12	(1) In order to support global efforts to combat Illegal Unreported and Unregulated
13	fishing, the Authority shall develop and implement a system of catch certification which shall
14	accompany all exported wild caught seafood products by fishing vessels entitled to fly the flag of
15	the Marshall Islands
16	(2) The certificate implemented under sub-section (1) of this section shall contain:
17	(a) basic information to identify the vessel, such as the name of the fishing vessel
18	home port and registration number, call sign, license number. Inmarsat number and IMC
19	number (if issued);
20	(b) information on the product, the type of species, catch areas and dates
21	estimated live weight and verified weight landed, as well as the applicable conservation

and management measures and any transshipment at sea;

1	(c) information and declaration on export and import of the fisheries produc
2	including the vessel name and flag, flight number, airway bill number, truck nationality
3	and registration number, other transport documents and container number.
4	(3) The master of every fishing vessel entitled to fly the flag of the Marshall Islands shall
5	complete the catch certificate referred to in sub-section (1) of this section.
6	(4) The Authority shall validate each catch certificate, attesting to the veracity of the
7.	details of such certificate required in sub-section (2) of this section.
8	(5) All seafood products imported into the Marshall Islands for reprocessing for the
9	purpose of re-export shall be accompanied by a valid certificate similar to the one in subsection I
10	of this section.
11	(6) A catch certification system developed and implemented by a regional fisheries
12	management organization or arrangement to which the Marshall Islands is a member or a
13	cooperating non-member may be accepted as a valid catch certificate pursuant to this section.
14	(4) The original Sections 503 and 504 are hereby re-numbered and amended as follows:
15	§511. Appointment of Authorized Officers.
16	(1) The Authority may, after consultation with the Attorney-General, appoint in writing
17	any person or class of persons as authorized officer for the purposes of enforcing this Title and
18	such persons shall exercise all powers and privileges accorded by this Title.
19	(2) For all monitoring, control and surveillance_duties and obligations provided under this
20	Title and all other duties provided under this Title, except any duties arising from the licensing
3 1	and reporting requirements and the figh proceeding actablishment requirements of this Title

police officers of the Department of Public Safety are deemed to be authorized officers.

1	(3) Any person or class of persons appointed as authorized officer in accordance with an
2-,	access agreement, a fisheries management agreement or similar cooperative arrangement to
3	which the Republic of the Marshall Islands is party, who is not a citizen or has not been
4	appointed in accordance with Subsection (1), shall have such rights and privileges of a citizen as
5	may be necessary for the performance of his or her duties, and all provisions of this Title relating
6	to authorized officers shall be applicable to such persons.
7	(4) Any person or class of persons appointed as authorized officers pursuant to
8	Subsection (2) may perform duties which include:
9	(a) for an authorized officer of the Republic of the Marshall Islands, to perform
LO	fisheries surveillance and law enforcement functions on behalf of the Republic of the
l 1	Marshall Islands while on board a vessel or aircraft of another party; and
12	(b) for an authorized officer of another party to any agreement referred to in sub-
L3	section 3 of this section agreement, to perform fisheries surveillance and law enforcement
14	functions on behalf of the Republic of the Marshall Islands while on board the vessel or
LS	aircraft of that other party, and all provisions of this Title relating to authorized officers
L6	shall be applicable to such persons carrying out their duties in the areas of national
17	jurisdiction of the Republic of the Marshall Islands.
18	§512. Powers of Authorized Officers within the Fishery Waters.
L9 :	(1) For the purposes of enforcing this Title, any authorized officer may:

20

21

22

(a) stop, board, remain on board and search any vessel in the Fishery Waters he or she reasonably believes is a fishing vessel, and any fishing vessel registered under the laws of the Republic of the Marshall Islands outside the Fishery Waters, and stop and

search any vessel,	vehicle or	aircraft he	or she	reasonably	believes	may be	transporting
fish or engaging in	other activ	ities relatin	g to fis	ning;			

- (b) require the master or any crew member or other person aboard to inform him of the name, call sign and country of registration of the vessel and the name of the master, owner, charterer and crew members;
- (c) examine the master or any crew member or other person aboard about the cargo, contents of holds and storage spaces, voyage and activities of the vessel;
- (d) make such examination and inquiry as may appear necessary to him concerning any vessel, vehicle or aircraft in relation to which any of the powers conferred by this Subsection have been or may be exercised and take samples of any fish or fish product found therein;
- (e) require to be produced, examine and take copies of any license, logbook, record or other document required under this Title or concerning the operation of any vessel, vehicle or aircraft;
- (f) make an entry dated and signed by him or her in the logbook of such vessel, vehicle or aircraft;
- (g) require to be produced and examine any fish, fishing gear or appliance or explosive, poison or other noxious substance;
- (h) give directions to the master and any crew member of any vessel, vehicle or aircraft stopped, boarded or searched as may be necessary or reasonably expedient for any purpose specified in this Title or to provide for the compliance of the vessel, vehicle or aircraft, or master or any crew member with the conditions of any license;
 - (i) endorse any license;

1	(j) arrest any person who assaults him or her in the exercise of his or her duties
2	under this Title.
3	(k) cut, remove, detain, seize, recall, or destroy any fish, fish product, not fit for
4	human consumption or not suitable for export;
5	(l) indelibly or otherwise mark, brand, dye or label any fish, fish product, seafood
6	or seafood product or package containing any fish, fish product, seafood or seafood
7	product;
8	(m) make or impose any relevant order, instruction, condition or penalty;
9	(n) interrupt, suspend or prohibit actions or operations wherever fish is being cut-
10	up, stored, sold or in any way processed.
11	(2) Where there is probable cause to believe that an offense against this Title is being, or
12	has been committed, an authorized officer may:
13	(a) where there is ample opportunity to obtain a Search Warrant, he or she 'shall'
14	obtain such a warrant for the purposes of entering, inspecting and searching any
15	premises, in which he or she has probable cause to believe that an offense has been, or is
16	being committed, or fish taken illegally are being stored or being processed. Where the
17	authorized officer has probable cause to believe that evidence of an offense under this
18	Title is in imminent danger of being concealed, transferred, sold, destroyed, or disposed
19	off in any other manner whatsoever, and further, that no ample opportunity exists to
20	obtain a search warrant, the authorized officer may conduct a search of such premises
21	without a Warrant;
22	(b) stop, enter and search and stay in or on any vehicle or aircraft which he or she
23	reasonably suspects of transporting fish or fish products;

1	(c) take samples of any fish found in any vessel or vehicle inspected or any
2	premises searched under this Title;
3	(d) following hot pursuit in accordance with international law and commenced
4	within the Fishery Waters, stop, board and search outside the Fishery Waters any fishing
5	vessel which he or she has reasonable grounds to believe has been used in the
6	commission of such offense, exercise any powers conferred by this Title in accordance
7	with international law, and bring such vessel and all persons and things on board within
8	the Fishery Waters;
9	(e) seize:
10	(i) any vessel (including its fishing gear, equipment, stores and cargo),
11	vehicle, fishing gear, nets or other fishing appliances or aircraft which he or she
12	has reasonable grounds to believe has been or is being used in the commission of
13	such offense or in respect of which the offense has been committed;
14	(ii) any fish or fish products which he has reasonable grounds to believe
15	have been caught in the commission of an offense or are possessed in
16	contravention of this Title;
17	(iii) any logs, charts or other documents required to be maintained by this
18	Title or under the terms of any license or other authorization or which he or she
19	has reasonable grounds to believe show or tend to show, with or without other
20	evidence, the commission of an offense against this Title; and
21	(vi) anything which he or she has reasonable grounds to believe might be
22	used as evidence in any proceedings under this Title;
23	(f) arrest any person whom he or she has reasonable grounds to believe has

1	committeed an offetise against this filte.
2	(4) An authorized officer may, in arresting, any person or fishing vessel which he or she
3	has reasonable grounds to believe has done any act in contravention of this Title:
4	(a) use such force as is reasonably necessary in the circumstances to effect the
5	in the state of th
6	(b) call upon such person or persons as may be necessary to render assistance in
7	enforcement activities for such time as he may require, and duties owed to authorized
8	officers under this Title shall be owed to such person or persons while acting at the
9	request and under the instructions of such authorized officer.
10	(5) A written receipt shall be given for any article or thing seized under this Section and
11	the grounds for such seizure shall be stated in such receipt.
12	(6) Any person arrested without a warrant under this Section shall be taken to a police
13	station and dealt with in accordance with law.
14	(7) An authorized officer may, for the purposes of enforcing this Title, with or without a
15	warrant or other process:
16	(a) execute any warrant or other process issued by any court of competent
17	jurisdiction; and
18	(b) exercise any other lawful authority.
L9	(5) New provisions are hereby inserted immediately following Section 512, to read as
20	follows:
21	§513. Powers of Authorized Officers beyond the Fisheries Waters.
22	(1) An authorized officer may exercise any of the powers under this Title beyond the
23	Fisheries Waters of the Marshall Islands in respect of any fishing vessel or any person on board

- any such vessel and relating to fisheries inspection, compliance or enforcement provided that the
- 2 exercise of those powers is authorized by a treaty or agreement to which the Marshall Islands is
- 3 a party or authorized under a conservation and management measure of a regional fisheries
- 4 management organization or arrangement to which the Marshall Islands is a member.
- 5 (2) In exercising his or her powers beyond the Fishery Waters, an authorized officer shall
- 6 comply with the procedures and requirements under such bilateral or multilateral treaties or
- 7 agreements or conservation and management measures implemented by a regional fisheries
- 8 management organization or arrangement.
- 9 (3) The Authority may make regulations providing for additional measures and powers for
- 10 authorized officers beyond the Fishery Waters of the Marshall Islands.
- 11 (6) Inserting a new section 514 A as follows:

§514A. Requirements for Seized Product.

- An authorized officer must ensure that any seized product is isolated and detained in a
- manner that ensures the integrity and safety of the product. Options for disposition pending an
- investigation and decision include burial, burning, release or other means approved by the
- 15 Director.

12

17 (7) Re-numbering of provisions.

- 18 (a) The original Section 505 (Requirements for seized vessels, etc) is re-numbered as
- 19 Section 514.
- 20 (b) The original Section 506 (Removal of parts from seized vessels, etc.) is re-numbered as
- 21 Section 515.
- 22 (c) The original Section 507 (Appointment of Authorized Observers) is re-numbered as
- 23 Section 516.

1	(d) The original Section 508 (Duties to Authorized Observers) is re-numbered as Section
2	517, with the following amendments in subsections (1) and (6):
3	(1) Any person on board any vessel with a valid and applicable license issued or
4	recognized pursuant to this Title shall permit any authorized observer to board and remain on
5	such vessel for the purposes of carrying out his or her duties and functions. An authorized
6	observer shall exercise scientific, compliance, monitoring and other functions.
7	(6) Any person who contravenes Subsection (1), (2), (3) or (5) commits an offense and
8	upon conviction the shall be fined not less than one hundred thousand (\$100,000) and not_more
9	than five hundred thousand (\$500,000) or be imprisoned for up to six months, or both.
10	(8) Inserting a new section 517A as follows:
11	§517A. Duties of Fish Processing Establishment operators
12	(1) Each operator shall, in relation to his or her fish processing establishment:
13	(a) comply with Regulations and any conditions applying to the license;
14	(b) comply with the approved standards issued by the Authority;
15	(c) ensure that the operations of his or her fish processing establishment are
16	suitably implemented and resourced to ensure that fish or fish products are fit for their
17	intended purpose;
18	(d) keep records:
19	(i) to demonstrate compliance with these Regulations and any subsequent
20	standards;
21	(ii) to enable authorized officers to trace the movement of fish or fish
22	products from their source to consumers and vice-versa; and

1	(III) of any other particulars as may be required from time to time by the
2	Authority;
3	(e) provide at all times reasonable access to an authorized officer to inspect the
4	fish processing establishment and records and related documents in whatever form
5	they may be kept;
6	(f) implement programs required by the Authority to ensure that:
7	(i) regular checks on compliance with the requirements are made;
8	(ii) results of the checks are properly recorded and available for
9	inspection;
10	(iii) corrective action is taken within the required time if a check reveals
11	non-compliance.
12	(9) The original Section 509 (Duties to Authorized Officers and Authorized Observers) is
13	amended as follows:
14	§518. Duties to Authorized Officers and Authorized Observers.
1 5	The master and each crew member of any fishing vessel, the driver of any vehicle, the
16	owner, manager and processing staff of a fish processing establishment and the pilot and
17	crew of any aircraft shall immediately comply with every instruction or direction given
18	by an authorized officer or authorized observer as appropriate, and facilitate safe boarding,
19	entry and inspection of the vessel, vehicle or aircraft and any fishing gear, equipment,
20	records, fish and fish products.
21	(1) Every person commits an offense who:

2	take all reasonable measures to ensure the safety of or otherwise interferes with an
3	authorized officer, or authorized observer in the performance of his or her duties;
4	(b) incites or encourages any other person to assault, resist or obstruct any
5	authorized officer or authorized observer while carrying out his or her powers or duties,
6	or any person lawfully acting under the authorized officer's orders or in his or her aid;
7.	(c) uses threatening language or behaves in a threatening or insulting manner or
8	uses abusive language or insulting gestures towards any authorized officer or authorized
9	observer while in the execution of his or her powers of duties, or any person lawfully
10	acting under an authorized officer's orders or in his or her aid;
11	(d) fails to comply with the lawful requirements of any authorized officer or
12	observer;
13	(e) fails to take all reasonable measures to ensure the safety of an authorized
14	officer or authorized observer as appropriate in the performance of his or her duties.
15	(f) furnishes to any authorized officer or authorized observer any particulars
16	which, to his knowledge are false or misleading in any respect;
17	(g) personates or falsely represents himself or herself to be an authorized officer
18	or authorized observer or who falsely represents himself or herself to be a person lawfully
19	acting under an authorized officer's orders or in his or her aid;
20	(h) personates or falsely represents himself or herself to be the master or other
21	officer of a fishing vessel;
22	(i) resists lawful arrest for any act prohibited by this Title;
23	(j) interferes with, delays or prevents by any means, the apprehension or arrest of

(a) assaults, obstructs, resists, delays, refuses boarding to, intimidates or fails to

1	another person having reasonable grounds to believe that such person has committed an
2	act prohibited by this Title;
3	(k) is in breach of any other duty to an authorized officer or authorized observer
4	required under this Title;
5	and upon conviction shall be fined not less than one hundred thousand (\$100,000) and not more
6	than five hundred thousand (\$500,000), or may be imprisoned up to six months, or both.
7	(4) For the purposes of Subsection (2), any person who does not allow any authorized
8	officer, or any person acting under his or her orders or in his assistance, or an authorized
9	observer to exercise any of the powers conferred on such person by this Title shall be deemed to
10	be obstructing that officer, person or observer.
11	(5) Every person who, being a master, owner, charterer, agent or company established
12	under the laws of the Republic of the Marshall Islands of a fishing vessel which transports an
13	authorized officer, inspector or observer outside the fishery waters and causes him or her to
14	disembark outside the territory or jurisdiction of Republic of the Marshall Islands, commits an
15	offense and shall be jointly and severally liable on conviction to a fine not exceeding two
16	hundred and fifty thousand (\$250,000) plus all costs of repatriation including board and lodging
17	while out of Republic of the Marshall Islands and direct transportation to Republic of the
18	Marshall Islands.
19	(10) The original Section 510 (Identification of Authorized Officers) is hereby re-numbered as

- 21 (11) The Original Section 511 (Transponder) is repealed in its entirety.
- 22 (12) Section 520 is Reserved.

Section 519.

20

23 (13) Section 522 (Fish Sample) is amendment by renumbering it to Section 523.

1	(14) Section 525 is amended as follows:	
2	§525. Liability of Operator.	
3	In any proceedings under this title, the act or omission of any crew member of a	fishing
4	vessel or in association with a fishing vessel or the act and omission of a	ny fish
5	processing establishment employee shall be deemed to be that of the operate	or of that
6	fishing vessel or fish processing establishment.	
7	(15) Section 541 is amended as follows:	· · · · · · · · · · · · · · · · · · ·
8	§541. Jurisdiction of the Court.	
9	(1) Any act or omission in contravention of any of the provisions of this Title co	mmitted:
10	(a) by any person within the Fishery Waters;	
11	(b) outside the Fishery Waters by any citizen or person ordinarily resider	ıt in
12	Republic of the Marshall Islands; or	
13	(c) outside the fishery Waters by an operator, Captain or Master of	a fishing
14	vessel licensed to fish in the Fishery Waters; or	
15	(d) by any person on board any fishing vessel registered in the Republic	of the
16	Marshall Islands; shall be dealt with and judicial proceedings taken as if su	ch act or
17	omission had taken place in Republic of the Marshall Islands within the juris	diction of
18	the High Court of the Republic of the Marshall Islands.	
19	(2) Where an authorized officer or authorized Observers is exercising an	y powers
20	conferred on him outside the fishery waters in accordance with this Title, any act or or	nission of
21	any person in contravention of any of the provisions of this Title, shall be deemed to	have been
22	committed within the Fishery Waters.	
23	(16) Inserting new section 553A as follows:	

§553A. Documentation and Records.

- The Authority may require, through Regulations and subsequent standards, for
- 3 fishing vessels and fish processing establishments to prepare and hold documents and
- 4 records pertaining to the compliance with this Title.
- 5 (17) Section 561 is amended as follows:

1

6

8

9

10

11

12

13

15

16

17

18

19

20

21

22

§561. Forfeiture of property.

- (1) Any fishing vessel or fish processing establishment including its fishing gear, furniture, appurtenances, stores, cargo and aircraft, and all or part all or part of any fish, fish products, fishing gear, vehicle, fish processing establishment or aircraft used in or connected with the commission of any act prohibited by this Title, and where any fish seized in connection with the offense have been sold, the proceeds of the sale of the fish, shall be subject to forfeiture to the Government of the Republic of the Marshall Islands pursuant to a civil proceeding under this Section.
- 14 (18) Inserting a new Part XII as follows:

Part XII Complaints, Notices and Investigations

§569. Dissatisfaction with decision of authorized officer

(1) Any person who is dissatisfied with any requirement, direction or decision given or made under this Act or associated regulations and standards by an authorized officer may deliver notice in writing to the Director of the Authority within twenty one (21) working days from the date of such requirement, direction or decision requesting the Director to reconsider the requirement, direction or decision. Such a complaint shall be on the approved form given in the Regulations to this Act.

1	(2) The Director may, direct an authorized officer to reconsider such requirement,
2	direction or decision, subject to the requirements and standards established by this Act or
3	Regulations.
4	§570. Precautionary notice.
5	(1) Where an authorized officer suspects that an activity, matter or thing is in
6	contravention of this Title or is in breach of the conditions of a fish processing establishment
7	license, he or she may issue a notice requiring the relevant operator to comply with any
8	requirement specified in this Act.
9:	(2) The notice may require, but not limited to, any of the following:
10	(a) that information be provided in relation to the activity, matter or thing to
11	satisfy the Director that there is no breach of this Act or conditions of the license of a fish
12	processing establishment;
13	(b) that alternative activities or operating techniques be considered and employed
14	to avoid the breach of this Act or conditions of the license of a fish processing
15	establishment;
16	(c) that improvements or alterations be made in relation to the activity, matter or
17	thing to the satisfaction of the Director, to avoid the breach of this Act or conditions of
18	the license of a fish processing establishment; and
19	(d) any other requirement as determined by the Director, to ensure that the
20	activity, matter or thing will not breach this Act or conditions of the license of a fish
21	processing establishment.
22	(3) Any person served with a notice under this Part shall ensure that the requirements

stated in the notice are complied with within the time stipulated, and shall satisfy the Director,

4.	prior to the expitation to that time, that the activity, matter of timing is not, or is no longer in
2	contravention of this Part or this Title or conditions of the license of a fish processing
3	establishment.
4	§571. Notice to rectify or cease activity
5	(1) A notice may be issued under this Title whether or a not a precautionary notice has
6	been served under section 570.
7	(2) Where the Director is of the opinion that there is occurring, or may occur, an act
8	which involves an immediate threat to health, access to markets or national interest arising out of
9	fish or fish products, the Director may issue a notice under this Title
LO	(3) A notice issued under this section shall:
1	(a) be directed to any person whom it is believed is carrying out the act, or
L2	apparently has control over it;
L3	(b) specify the act and the nature of its effect to health, access to markets or
4	national interest;
5	(c) require that the act cease, or not to be done, until the Director is satisfied that
6	the threat or risk no longer exists.
7	(4) A notice may be served under this Title notwithstanding any approval, license or
.8	permit that has been granted in relation to the activity.
L 9	(5) The Director shall not be liable in respect of any loss or damage arising from, or in
20	any way connected with, the issuing of a notice under this regulation.

Investigations.

21

§572.

1	(1) The Director shall have the authority to conduct investigations into the operations of
2	any fish processing establishment or in respect of any fish or fish products which are in breach or
3	are suspected of being in breach of this Act.
4	(2) Without affecting any prosecution, the Director may suspend or cancel any license
5	issued under this Act if he or she finds that an operator has breached any of this Act or condition
6	of license of fish processing establishment.
. 7	(3) The Director may, in his or her discretion, in relation to this regulation:
8	(a) suspend the license until the matter complained of has been rectified to the
9	satisfaction of the Manager; or
10	(d) cancel the license.
11	(4) Any person not satisfied with any decision of the Director under this Act may appeal
12	such decision to the Court, having jurisdiction of the matter, within two (2) months after the
13	decision of the Director.
14	Section 6. Effective Date.
15	These amendments shall take effect on the date of certification in accordance with the
16	provisions of Article IV Section 21 of the Constitution of the Republic of the Marshall Islands,
17	and the Rules of Procedures of the Nitijela.
18	
19	CERTIFICATE
20	I hereby certify:
21	1. That Nitijela Bill No.100ND1 passed by the Nitijela of the Republic of the
22	Marshall Islands on the 19th day of September , 2011; and

1	2. That I am satisfied that Nitigela Bill No. 100	INDI was passed in accordance with
2	the relevant provisions of the Constitution o	f the Republic of the Marshall Islands
3	and the Rules of Procedures of the Nitijela.	
4	I hereby place my signature before the Clerk this 17	m day of October 2011.
5		
6	Attest:	
7	hy some	Son Es
8	Hon, Alvin T. Jacklick	Lena E. Tiobech
9	Speaker	Acting Clerk
10 11	Nitijela of the Marshall Islands	Nitijela of the Marshall Islands

1

Schedule 1:

- 2 (Section 502(2))
- 3 Marshall Islands Record of Fishing Vessels
- 4 INORMATION TO BE PROVIDED IN AN APPLICATION FOR RECORDING A
- 5 VESSEL ON THE RECORD OF FISHING VESSELS TO FISH IN AREAS BEYOND
- 6 THE FISHERY WATERS OF THE MARSHALL ISLANDS

	· · · · · · · · · · · · · · · · · · ·
Name of the Fishing Vessel	
WCPFC Identification Number (WIN)	
Previous names (if any)	
Port of registry	
Name and address of the owner or owners	
and beneficiary owner/owners.	
Name and nationality of the master	
Previous flag (if any)	
International Radio Call sign	
Vessel communication types and numbers	
(Inmarsat A, B and C numbers and	
satellite telephone number)	
Color photograph of the vessel	
Where and when the vessel was built	
Type of vessel	
L	<u> </u>

Normal crew complement	
Type of fishing method or methods	
Length	
Moulded depth	
Beam	
Gross registered tonnage	
Power of main engine or engines	
Carrying capacity, including freezer type,	
capacity and number, and fish hold	
capacity	
Areas intending to fish	
Details of licenses issued by other coastal	
States (if applicable).	

2

3 Signed

4 Date

1

Schedule 2

2 (Section 503(8))

3 Vessel Marking Specifications and Standards

- 4 1.1.1 These specifications are intended to implement the FAO Standard Specifications for the
- 5 Marking and Identification of Fishing Vessels
- 6 1.1.2 These specifications shall apply to the operation of all fishing vessels entitled to fly the
- 7 flag of the Marshall Islands and authorized to fish beyond the Fishery waters of the Marshall
- 8 Islands.

12

14

15

16

17

18

19

20

21

22

23

9 2.1 General requirements

- 2.1.1 The owner, or operator, or charterer, or lessee submitting an application for recording a
- fishing vessel on the Marshall Islands Record of Fishing Vessels shall ensure that:
 - (a) the vessel is marked for identification with its International Telecommunication
- Union Radio Call Signs (IRCS);

vessel.

(b) the vessels to which an IRCS has not been assigned, is marked either with the characters allocated by the International Telecommunication Union (ITU) to the Marshall Islands or such other characters of national identification as may be required under any bilateral fishery agreements entered into by the Marshall Islands and followed by, as appropriate, the fishing authorization or vessel registration number assigned to the vessel by any regional fisheries management organization to which the Marshall Islands is a member or cooperating non-member. In such cases, a hyphen shall be placed between the nationality identification characters and the license or registration number identifying the

1	(a) Whichever system is used from 2.1.1. (a) or (b) above, that identifier shall, for the
2	purpose of the Commission for the Conservation and Management of Highly
3	Migratory Fish Stocks in the Western and Central Pacific Ocean (hereafter
4	WCPFC), be called the WCPFC Identification Number (WIN)
5	2.1.2 Apart from the vessel's name or identification mark and the port of registry as may be
6	required by international practice or national legislation, the WIN as specified shall be the only
7	other vessel identification mark consisting of letters and numbers to be painted on the hull or
8	superstructure;
9	2.2. Markings and other technical specifications
10	2.2.1 The WIN in the English language shall be displayed prominently at all times:
11	(a) on the vessel's hull or superstructure, port and starboard. Operators may place
12	fixtures that are inclined at an angle to the vessel's side or superstructure provided
1,3	that the angle of inclination would not prevent sighting of the sign from another
L4	vessel or from the air;
15	(b) on a deck, except as provided for in paragraph 2.2.4 below. Should an awning or
L6	other temporary cover be placed so as to obscure the mark on a deck, the awning
17	or cover shall also be marked. These marks should be placed athwart ships with
18	the top of the numbers or letters towards the bow.
١9	2.2.2 The WIN shall be placed:
20	(a) as high as possible above the waterline on both sides of the vessel and that such
21	parts of the hull as the flare of the bow and the stern are avoided;
22	(b) in a manner that does not allow the marks to be obscured by the fishing gear
23	whether it is stowed or in use;

1	(c) so that they are clear of flow from scuppers or overboard discharges including					
2.	areas which might be prone to damage or discoloration from the catch of certain					
3	types of species; and.					
4	(d) so that they do not extend below the waterline.					
5	2.2.3 Undecked vessels shall not be required to display the WIN on a horizontal surface.					
6	However, where practical, the WIN may be fitted on a board so that it may be clearly seen from					
7	the air.					
8	2.2.4 Boats, skiffs and craft carried by the vessel for fishing operations shall bear the same					
9	WIN as the vessel concerned.					
10	2.2.5 The operators of vessels shall comply with the following in placing the WIN on the					
11	vessel;					
12	(a) that block lettering and numbering is used throughout;					
13	(b) that the width of the letters and numbers is in proportion to the height;					
14	(c) the height (h) of the letters and numbers is in proportion to the size of the vessel					
15	shall be in accordance with the following:					
16	(i) for the WIN to be placed on the hull, superstructure and/or inclined					
17	surfaces:					
18	andre de la companya de la companya Companya de la companya de la compa					
	Length of vessel overall (LOA) Height of letters and numbers in					
	in metres (m) is not less than:					
	25 m and over 1.0 m					
	20 m but less than 25 m 0.8 m					

°∆j a ∙		15 m but less than 20 m	0.6 m	.:			
	Ţ	12 m but less than 15 m	0.4 m				
		5 m but less than 12 m	0.3 m				
	Ţ	Under 5 m	0.1 m				
1		(ii) for the WIN to be pl	aced on deck: the height	is not less than (0.3 m for all		
2	classes of vessels of 5 m and over;						
3	(d) the length of the hyphen is half the height of the letters and numbers;						
4	(e)) the width of the stroke for all letters, numbers and the hyphen is h/6;					
5	(1)	(f) the space between letters and/or numbers does not exceed $h/4$ nor be less than $h/6$:					
6	(g)	(g) the space between adjacent letters having sloping sides does not exceed h/8 nor be					
7 10	ess than h/10	ss than $h/10$; for example ${ m A.V.}$					
8	(h)	the WIN is white on a black background, or black on a white background;					
9	(i)	the background shall extend to provide a border around the WIN of not less than					
10	h/6;						
11	(j)	good quality marine paint is used throughout;					
12	(k)	the WIN meets the requirements of these Specifications where retro-reflective or					
13 h	eat generati	ng substances are used; and,					
14	(1)	the WIN and the background	l are maintained in good	condition at all ti	mes.		
15		and William St.					
16							