NINETEENTH CONGRESS OF THE FEDERATED STATES OF MICRONESIA

FIFTH SPECIAL SESSION, 2016

CONGRESSIONAL BILL NO. 19-173, C.D.1

PUBLIC LAW 19-169

A BILL FOR AN ACT

To amend sections 101, 102, 103, 106, 204,205,303, 402, 404, 407, 603, 606, 611, 701, 907, 910 and 911 of title 24 of the Code of the Federated States of Micronesia (Annotated), as amended by Public Law No. 18-109, in order to enhance the ability of the Government of the Federated States of Micronesia to enforce, in its territory or exclusive economic zone and other zones where FSM-flagged or FSMlicensed vessels undertake fishing activities, the national fishery laws, regulations, and the international obligations including those in the Third Implementing Arrangement of the Parties to the Nauru Agreement, and the obligations assumed by the FSM Government on conservation, sustainable exploitation and management of fishery resources taking into consideration the national development needs and aspirations of the FSM, and for other purposes.

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

Section 1. Section 101 of title 24 of the Code of the 1 Federated States of Micronesia (Annotated), is hereby amended to 2 3 read as follows: "Section 101. Purpose of this subtitle. 4 5 (1) The purpose of this subtitle is to ensure the sustainable development, conservation and use of the 6 7 marine resources in the exclusive economic zone by 8 promoting development of, and investment in, fishing and related activities in the context of effective 9 stewardship and to regulate fishing and related 10 11 activities of vessels entitled to fly the flag of the

12 Federated States of Micronesia beyond the fishery

13 waters.

1 (2) This act may be referred to as the 'Marine Resources Act of 2002'." 2 Section 2. Section 102 of title 24 of the Code of the 3 Federated States of Micronesia (Annotated), is hereby amended to 4 read as follows: 5 "Section 102. Definitions. In this subtitle, except 6 7 where otherwise specified, the following terms shall have the meanings stated below: 8 9 (1 'Access agreement' means a treaty, agreement or 10 arrangement entered into by the Authority pursuant to this act in relation to access to the exclusive economic 11 zone for fishing by foreign fishing vessels, and 12 13 includes bilateral and multilateral instruments applicable at the national, subregional, regional or 14 15 international level. 16 (2 'Administrator' means the director of a regional 17 fisheries agency or any other organization or person authorized, pursuant to section 106 of chapter 1 of this 18 subtitle, to administer a fisheries access agreement or 19 20 fisheries management agreement to which the Federated 21 States of Micronesia is party. (3 'Agent' includes a person appointed or designated 2.2 by a foreign fishing company to act as the legal 23 24 representative of that company within the Federated 25 States of Micronesia, including acceptance of and

response to legal process, pursuant to section 404(4)(a) 1 2 of chapter 4 of this subtitle. (4 'Aircraft' means any craft capable of self-3 sustained movement through the atmosphere and includes 4 5 helicopters. (5 'Atoll' means a naturally formed coral reef 6 7 system which has one or more islands situated on the reef system, including, but not limited to, Ngulu, 8 Ulithi, Sorol, Eauripik, Woleai, Faraulep, Ifalik, 9 10 Olaimarao, Elato, Lamotrek, West Fayu, Puluwat, Pulap, Pulusuk, Namonuito, Kuop, Nomowin, Murilo, Losap, 11 Namoluk, Satawan, Etal, Lukunor, Minto Reef, Oroluk, 12 13 Nukuoro, Kapingamarangi, Pakin, Ant, Sapwuahfik, Mwoakilloa and Pingelap. 14 15 (6 'Authority' means the National Oceanic Resource Management Authority established by section 201 of 16 chapter 2 of this subtitle. 17 (7 'Authority observer' means any person authorized 18 in writing by the Authority to act as an observer on 19 20 fishing vessels for the purposes of this subtitle, 21 including any observer authorized pursuant to the provisions of an access agreement or a fisheries 2.2 23 management agreement. 24 (8 'Authorized officer' means any person or category 25 of persons designated pursuant to section 602 of chapter

6 of this subtitle as an authorized officer. 1 2 (9 'Automatic location communicator' or 'mobile transceiver unit' or 'transponder' means a Forum 3 Fisheries Agency (FFA) approved device placed on a 4 5 fishing vessel that transmits either in conjunction with another device or devices or independently, information 6 7 concerning the position, fishing and such other activities of the vessel. 8 9 (10 'Based in the Federated States of Micronesia' 10 means using land-based facilities in the Federated States of Micronesia to support fishing, including 11 location of the home port of a vessel in the Federated 12 13 States of Micronesia, landing or transshipping all fish harvested within the exclusive economic zone and/or 14 15 operating under a joint venture arrangement in the Federated States of Micronesia, or under arrangements 16 17 where the operator of a vessel is participating in shore-based developments or is otherwise making a 18 19 substantial contribution to the development of the 20 domestic tuna industry. 21 (11 'Buy' includes: 2.2 (a) barter or attempt to barter; 23 (b) purchase or attempt to purchase; 24 (c) receive on account or consignment; 25 (d) purchase or barter for future goods or for

1	any consideration of value; and
2	(e) purchase or barter as an agent for another
3	person, and 'buyer' shall have a corresponding meaning.
4	(12) 'by-catch' means all living and non-living
5	organisms incidentally caught while fishing for target
6	species, including any by-products and discard forming
7	part of the catch not retained on board the vessel
8	during such fishing operation.
9	(13) 'Citizen' means a person who is a citizen of the
10	Federated States of Micronesia.
11	(14) 'Closed area' means an area in which fishing is
12	prohibited.
13	(15) 'Closed season' means a period of time during
14	which fishing is prohibited.
15	(16) 'Commercial fishing' means any fishing resulting
16	or intending or appearing to result in the sale or trade
17	of any fish which may be taken during the fishing
18	operation, and does not include subsistence fishing.
19	For the purposes of this act, the following shall be
20	presumed to be commercial fishing:
21	(a) use of a vessel for fishing which measures
22	twenty-seven (27) feet or more in overall length;
23	(b) use of more than one vessel for fishing
24	which is owned by a single person for the primary
25	purpose of selling or trading any fish.

1	(17) 'Commercial pilot fishing' means any fishing for
2	the purpose of testing the commercial viability of:
3	(a) new fishing methods;
4	(b) developing new stocks of fish; or
5	(c) fishing in previously unexploited areas.
6	(18) 'Court' means the Supreme Court of the Federated
7	States of Micronesia.
8	(19) 'Domestic fishing' means any fishing by a local
9	fishing vessel longer than twenty-seven (27) feet in
10	overall length, but not including commercial pilot
11	fishing, and 'domestic fishing vessel' shall have a
12	corresponding meaning.
13	(20 (Reserved)
14	(21 'Drift net' means a gillnet or other net or
15	arrangement of nets which is more than 2.5 kilometers
16	(1.56 miles) in length, the purpose of which is to
17	enmesh, entrap or entangle fish.
18	(22) 'Drift net fishing activities' includes fishing
19	with the use of a drift net and any related activities
20	including transporting, transshipping and processing any
21	drift net catch, and provisioning of food, fuel and
22	other supplies for vessels used or outfitted for drift
23	net fishing.
24	(23) 'Exclusive economic zone' means the exclusive
25	economic zone as defined in title 18 of the Code of the

Federated States of Micronesia.
(24) 'Executive Director' means the individual
appointed by the Authority to be in charge of the daily
activities and operation of the authority and to perform
such other functions as required by this subtitle.
(25 'Export' means to:
(a) send or take out of the country;
(b attempt to send or take out of the country;
(c) receive on account or consignment for
purposes of paragraph (a) or (b) above;
(d) act as an agent for another person for
purposes of (a) through (c) above; and
(e) carry or transport anything for purposes of
paragraphs (a) through (d) of this subsection, and
'exporter' shall have a corresponding meaning.
(26) 'Fish' means any living marine resource.
(27) 'Fish aggregating device' means an object or
group of objects, of any size, that has or has not been
deployed, that is living or non-living, including but
not limited to buoys, floats, netting, webbing,
plastics, bamboo, logs and whale sharks floating on or
near the surface of the water that fish may associate
with.
(28) 'Fish processing' means the producing of any
substance or article from fish by any method and

includes the cutting up, dismembering, cleaning, 1 2 sorting, loining, freezing, canning, salting, preserving and reduction of fish. 3 (29) 'Fisheries management agreement' means any 4 5 agreement, arrangement or treaty in force to which the Federated States of Micronesia is a party, not including 6 any access agreement, which has as its primary purpose 7 cooperation in or coordination of fisheries management 8 9 measures in all or part of the region, or implementation 10 of a multilateral access agreement, including, but not limited to, fisheries monitoring, control and 11 surveillance and establishing criteria or requirements 12 13 for fishing and fisheries access. (30) 'Fishery' or 'Fisheries' means one or more stock 14 15 of fish or any fishing operation based on such stocks which can be treated as a unit for purposes of 16 17 conservation and management, taking into account geographical, scientific, technical, recreational, 18 economic and other relevant characteristics. 19 20 (31) 'Fishery waters' means the exclusive economic 21 zone, the territorial sea and internal waters as described in title 18 of the Code of the Federated 2.2 States of Micronesia, and any other waters over which 23 24 the Federated States of Micronesia claims sovereignty or 25 sovereign rights.

1	(32) 'Fishing' means:
2	(a) searching for, catching, taking or
3	harvesting fish;
4	(b) attempting to search for, catch, take or
5	harvest fish;
6	(c) engaging in any other activity which can
7	reasonably be expected to result in the locating,
8	catching, taking or harvesting of fish for any purpose;
9	(d) the placing, searching for or recovering
10	fish aggregating devices or associated electronic
11	equipment such as radio beacons;
12	(e) any operations at sea directly in support
13	of, or in preparation for, any activity described in
14	sub-paragraphs (a) to (d), except for operations defined
15	as related activities in subsection (60) of this
16	section;
17	(f) the use of any other vessel, vehicle,
18	aircraft or hovercraft, for any activity described in
19	sub-paragraphs (a) to (e) except for emergencies
20	involving the health and safety of crew or the safety of
21	a vessel.
22	(33) 'Fishing day' means any calendar day, or part of
23	a calendar day, during which a fishing vessel is in the
24	fishery waters outside of a port, but does not include
25	any calendar day, or part of a calendar day on which the

1 fishing vessel is not engaged in fishing or related 2 activities. (34) 'Fishing gear' means any equipment, implement, or 3 other thing that can be used in the act of fishing, 4 5 including any fishing net, rope, line, float, trap, hook, winch, boat, beacon or locating device, aircraft 6 7 or helicopter. (35) 'Fishing vessel' means any vessel, boat, ship or 8 other craft which is used for, equipped to be used for 9 10 or of a type that is normally used for fishing as the term fishing is defined in subsection (32) of this 11 section. 12 13 (36) 'Flag fishing vessel' means any foreign fishing vessel that is entitled to fly the flag of the Federated 14 15 States of Micronesia pursuant to title 18 of the Code of the FSM and any domestic fishing vessel. 16 (37) 'Foreign fishing' means any fishing not defined 17 as domestic fishing, and not including commercial pilot 18 fishing or fishing from a local fishing vessel less than 19 20 or equal to twenty-seven (27) feet in overall length. 21 (38) 'Foreign fishing vessel' means any fishing vessel other than a local fishing vessel. 2.2 (39) 'Foreign party' means a noncitizen party to an 23 24 access agreement or a party to an access agreement that 25 is at least twenty percent foreign-owned.

1	(40) 'Foreign recreational fishing' means fishing
2	using a foreign fishing vessel for recreational or sport
3	purposes.
4	(41 "Full insurance coverage" means insurance cover
5	for:
6	(a) personal injury;
7	(b) loss of life;
8	(c) loss of equipment and personal effects;
9	(d) medical coverage, including medical
10	evacuation if required;
11	(e) repatriation costs if required; and
12	(f) losses arising from the action, inaction or
13	activity of the authorized observer whilst on board or
14	in the service of the vessel."
15	(42) 'High seas' means all parts of the sea that are
16	not included in the exclusive economic zone, in the
17	territorial sea, or in the internal water of any nation,
18	or in the archipelagic waters of an archipelagic nation.
19	(42) 'Internal waters' means waters on the landward
20	side of the baseline of the territorial sea of any
21	island within the Federated States of Micronesia.
22	(43) 'international conservation and management
23	measures' means measures to conserve or manage fish that
24	are adopted and applied by an organization or
25	arrangement to which the Federated States of Micronesia

1	is a member and is required to apply.
2	(44) 'Island' means a naturally formed area of land
3	surrounded by water, which is above water at high tide.
4	(45) 'licensing member' or 'FFA member' means a party
5	to the South Pacific Forum Fisheries Agency Convention,
б	1979.
7	(46) 'Local fishing vessel' means any fishing vessel
8	wholly owned and controlled by:
9	(a) the Government of the Federated States of
10	Micronesia, any State government or any subdivision
11	thereof;
12	(b) one or more natural persons who are citizens
13	of the Federated States of Micronesia;
14	(c) any corporation, company, society, or other
15	association of persons incorporated or established under
16	the laws of the Federated States of Micronesia or of any
17	State and which is wholly owned and controlled by one or
18	more of the entities or persons described in
19	paragraphs(a) or (b) of this subsection; and
20	(d) any combination of persons or entities
21	described in paragraphs (a) through (c) of this
22	subsection.
23	(47) 'Master' in relation to any fishing vessel means
24	the person in charge or apparently in charge of that
25	vessel.

(48) 'Multilateral access agreement' means an access 1 2 agreement between a foreign party and one or more regional parties, to which the Federated States of 3 Micronesia is a party. 4 5 (49 'net sharing' means the transfer of any fish or fish products from one vessel to another vessel 6 7 belonging to the same owner, or to any other vessel, provided that such transfer is in the last set, 8 authorized by the Authority, and carried out in 9 10 accordance with any conditions required in writing by the Authority or prescribed by regulations. 11 (50) 'Officer' means any authorized officer or 12 13 national police officer, and includes any officer of a vessel or aircraft used for the enforcement of this act, 14 15 whether or not such officers are officials of the Government of the Federated States of Micronesia or of 16 17 one of the four State governments. (51) 'Operator' means any person who is in charge of, 18 directs or controls a fishing vessel, or for whose 19

20 direct economic or financial benefit a vessel is being 21 used, including the owner, charterer and master.

(52) 'Owner' in relation to a fishing vessel means any
person exercising or discharging or claiming the right
or accepting the obligation to exercise or discharge any
of the powers or duties of an owner, whether on his own

1	behalf or on behalf of another, and includes a person
2	who owns the vessel jointly with any other person or
3	persons and any manager, director or secretary of any
4	corporate body or company that holds an ownership
5	interest in the vessel.
6	(53) 'Permit' means any permit issued under this
7	subtitle or under an access agreement entered into
8	pursuant to this subtitle.
9	(54) 'Person' means any natural person or business
10	enterprise and includes, but is not limited to, a
11	corporation, partnership, cooperative, association, the
12	government of any of the four States, or any political
13	subdivision thereof, and any foreign government,
14	subdivision of such government or other entity.
15	(55) 'Port sampler' means a category of authorized
16	observer who performs duties at a point of transshipment
17	or port located either inside or outside the Federated
18	States of Micronesia.
19	(56) 'Recreational fishing' means fishing for sport or
20	leisure.
21	(57) 'Region' means that area of land and ocean which
22	falls within the sovereignty and sovereign rights of the
23	member countries of the Pacific Islands Forum Fisheries
24	Agency, whose headquarters are located in Honiara,
25	Solomon Islands, and includes high seas within such

1	area, and for the purposes of data collection, includes
2	that area of the Western and Central Pacific Ocean which
3	falls within the jurisdiction and sovereign rights of
4	the member countries of the Secretariat of the Pacific
5	Community located in Noumea, New Caledonia, and
6	'regional' shall have a corresponding meaning.
7	(58) 'Regional access license' means a regional access
8	license issued to any fishing vessel of a party to a
9	multilateral access agreement or fisheries management
10	agreement, in accordance with such agreement.
11	(59 'Regulation' or 'Regulations' means any
12	regulation which may be promulgated by the Authority
13	pursuant to this act.
14	(60) 'Related activities' in relation to fishing
15	means:
16	(a) transshipment;
17	(b) refueling or supplying fishing vessels,
18	selling or supplying fishing equipment, or performing
19	either activity in support of fishing; and
20	(c) on-shore storing, buying or processing fish
21	or fish products from the time they are first landed.
22	(61) 'Secretary' means the Secretary of the Department
23	of Justice.
24	(62) 'Sell' includes the exchange of any fish or fish
25	product or other thing for cash or for anything which

1	has value or which can be exchanged for cash, and
2	includes any exchange by barter.
3	(63) 'Shark' means any fish of the taxon
4	Elasmobranchii.
5	(64) 'Shark Fin' means any fin of a shark including
6	caudal fins.
7	(65) 'Stock of fish' means a species, subspecies or
8	other category of fish identified on the basis of
9	geographical, scientific, technical, recreational and
10	economic characteristics which can be treated as a unit
11	for purposes of conservation and management.
12	(66) 'Subsistence fishing' means fishing by a citizen
13	or a resident substantially for personal consumption,
14	and does not include any fishing resulting or intending
15	or appearing to result, directly or indirectly, in the
16	sale or trading of any fish which may be taken during
17	the fishing operations.
18	(67) 'Transponder' has the same meaning as 'automatic
19	location communicator'.
20	(68) 'Transhipment' means the transfer of any or all
21	fish on board a fishing vessel to another vessel;
22	provided, that net sharing is not considered as
23	transhipment.
24	(69) 'United Nations Agreement' means the agreement
25	for the implementation of the provisions of the United

1	Nations Convention on the Law of the Sea of 10 December
2	1982 relating to the conservation and management of
3	straddling fish stocks and highly migratory fish stocks.
4	(70 'United Nations Convention' means the United
5	Nations Convention on the Law of the Sea, 1982.
6	(71) 'Vehicle' means any car, truck, van, bus, trailer
7	or other powered land conveyance.
8	(72) 'Vessel' means any boat, ship, canoe or other
9	water-going craft."
10	(73 'Vessel Monitoring System' or "VMS" means the
11	systems employed by FFA members and coordinated by the
12	FFA to monitor the position and activities of fishing
13	vessels for the purpose of effective fisheries
14	management.
15	(74 'zone' means the exclusive economic zone or
16	fisheries zone of a FFA member of the Pacific Islands
17	Forum Fisheries Agency."
18	Section 3. Section 103 of title 24 of the Code of the
19	Federated States of Micronesia (Annotated), is hereby amended
20	to read as follows:
21	"Section 103. Fishing permits and related activities
22	permits required - commercial.
23	No domestic fishing, commercial pilot fishing, foreign
24	fishing or such other fishing or related activity as may
25	be prescribed shall be allowed in the exclusive economic

zone unless it is in accordance with: 1 2 (1 a valid and applicable permit issued under authority conferred by this subtitle or its regulations; 3 4 or 5 (2 a valid and applicable license issued by an administrator pursuant to a multilateral access 6 7 agreement entered into pursuant to section 106 of chapter 1 of this subtitle." 8 Section 4. Section 106 of title 24 of the Code of the 9 10 Federated States of Micronesia (Annotated), is hereby amended to read as follows: 11 12 "Section 106. Fisheries management agreements; 13 multilateral access agreements. (1 Notwithstanding any other provision of this 14 15 subtitle, the Authority is authorized to enter into fisheries management agreements for cooperation in or 16 coordination of fisheries management measures in all or 17 part of the region or for the implementation of a 18 multilateral access agreement. Such agreements may, 19 20 among other things, at the Authority's discretion, 21 include provisions for the following: 2.2 (a authorization of a person, body or organization to perform functions required by a 23 24 multilateral access agreement, including, but not 25 limited to, the allocation, issuance and denial of

1	fishing licenses valid in the region or part thereof,
2	including the exclusive economic zone;
3	(b an observer program;
4	(c a port sampling program;
5	(d fisheries monitoring and control; and
6	(e any other matter relating to fisheries
7	management.
8	(2 For the purpose of giving effect to a
9	multilateral access agreement or fisheries management
10	agreement, the Authority may, in writing:
11	(a exempt any foreign fishing vessel, holding a
12	valid fishing license issued pursuant to a multilateral
13	access agreement, from any requirement of this subtitle
14	which is inconsistent with the terms of such agreement;
15	(b implement the establishment of closed areas,
16	closed seasons and such other management measures as may
17	be agreed upon pursuant to a fisheries management
18	agreement;
19	(c authorize observers designated under an
20	observer program entered into pursuant to subsection
21	(1)(b) of this section to perform such duties and
22	responsibilities as may be required by such agreement;
23	(d prescribe or otherwise require the
24	conditions to be observed by operators of foreign
25	fishing vessels exempted under paragraph (a) of this

1 subsection; 2 (e prescribe or otherwise require the conditions to be observed by flaq vessels and citizens 3 for fishing outside the exclusive economic zone, in 4 5 accordance with any access agreement or fisheries management agreement to which the Federated States of 6 7 Micronesia may be party. (3 For the purpose of giving effect to international 8 9 conservation and management measures and decisions of an 10 organization established under a fisheries management agreement, the Authority may prescribe regulations or 11 attach such conditions to a permit, or authorization to 12 13 fish or conduct related activities as the Authority may 14 consider necessary or expedient for this purpose. 15 (4) The provisions of this subtitle concerning the 16 application of international conservation and management 17 measures do not apply to the internal waters and territorial sea of the Federated States of Micronesia as 18 defined under title 18 of the Code of the Federated 19 20 States of Micronesia, without the express consent of 21 each of the states of the Federated States of Micronesia." 2.2 Section 5. Section 204 of Title 24 of the Code of the 23 Federated States of Micronesia (Annotated), is hereby amended 24

25 to read as follows:

1	"Section 204. Authority - adoption of regulations.
2	(1 The Authority shall have the authority to:
3	(a adopt regulations for the management,
4	development and sustainable use of fisheries
5	resources in the exclusive economic zone;
6	(b adopt regulations applicable to related
7	activities as defined in section 102 of this
8	subtitle;
9	(c adopt regulations in relation to
10	fisheries monitoring and control;
11	(d adopt regulations to implement access
12	agreements and fisheries management agreements;
13	(e adopt regulations relating to the
14	confidentiality of information consistent with
15	section 208 of this subtitle;
16	(f adopt regulations for the issuance of
17	citations and assessment of administrative penalties
18	consistent with chapter 7 of this subtitle;
19	(g adopt regulations relating to compliance
20	by citizens and fishing vessels of the Federated
21	States of Micronesia which engage in fishing or
22	related activities on the high seas or outside the
23	fishery waters with applicable laws of foreign
24	states and with applicable access agreements or
25	fisheries management agreements;

1	(h adopt regulations relating to marine
2	scientific research and training;
3	(i adopt regulations relating to observer
4	programs and port sampling programs; and
5	(j adopt, in consultation with relevant
6	State or national agencies, regulations consistent
7	with the international obligations of the Federated
8	States of Micronesia to prohibit the entry and use
9	of ports and facilities by vessels that have been
10	engaged in fishing or related activities that
11	undermine international conservation and management
12	measures;
13	(k) adopt any other regulations deemed
14	necessary for the implementation of this subtitle."
15	(2 Regulations adopted by the Authority shall
16	have the full force and effect of law, and shall be
17	considered an integral part of this subtitle."
18	Section 6. Section 205 of Title 24 of the Code of the
19	Federated States of Micronesia (Annotated), is hereby amended to
20	read as follows:
21	"Section 205. Authority - duties and functions.
22	In addition to the regulatory authority granted in
23	the preceding section, the Authority shall have the
24	following duties and functions:
25	(1 to provide technical assistance in the

1	delimitation of the exclusive economic zone in
2	accordance with section 107 of title 18 of the Code of
3	the Federated States of Micronesia;
4	(2 to negotiate, conclude and implement access
5	agreements and fisheries management agreements in
б	accordance with sections 105 and 106 of chapter 1 of
7	this subtitle and chapters 4 and 5 of this subtitle;
8	(3 to issue fishing permits in accordance with
9	this subtitle;
10	(4 to issue permits for fishing in the territorial
11	sea or internal waters of an FSM State as authorized
12	pursuant to section 118 of chapter 1 of this subtitle;
13	(5 to regulate related activities in accordance with
14	this subtitle;
15	(6 to coordinate and implement fisheries monitoring
16	and control as required under this subtitle and under
17	international treaties to which the Federated States of
18	Micronesia is a party;
19	(7 to cooperate as appropriate with other nations or
20	territories in the region and with foreign states
21	fishing in the region and adjacent high seas area for
22	the conservation and management of highly migratory
23	fish stocks;
24	(8 to cooperate in and coordinate as appropriate
25	with each FSM State on fisheries management measures in

the exclusive economic zone and territorial sea; 1 2 (9 to convene and chair a Fisheries Management and Surveillance Working Group as set forth in section 3 207 of this chapter; 4 5 (10 to employ a full-time Executive Director and such other staff as it may deem necessary; 6 7 (11 to submit the Authority's budget and report regarding the expenditure of its funds to the 8 9 Congress each regular session for review; 10 (12 to contribute to the planning of programs relating to fisheries, or fishing in the exclusive 11 economic zone, in which an FSM State government or the 12 13 Government of the Federated States of Micronesia, or any agency or subdivision thereof, has a proprietary 14 15 interest, direct or indirect, by way of stock ownership, partnership, joint venture or otherwise; and 16 (13 to act as the authority responsible for 17 implementing the international fisheries and related 18 obligations of the Federated States of Micronesia 19 20 including the verification of catch and issuance of 21 catch certificates; (14) to perform such other duties and functions as may 2.2 be necessary to carry out the purpose of this subtitle." 23 Section 7. Section 303 of title 24 of the Code of the 24 Federated States of Micronesia (Annotated), is hereby amended to 25

1	read as follows:
2	"Section 303. Fishing by flag fishing vessels on
3	the high seas or in an area designated by a
4	fisheries management agreement-compliance.
5	(1 Whenever fishing is permitted under subsection
6	(5) of this section, Flag fishing vessels and citizens
7	fishing on the high seas or in an area designated by a
8	fisheries management agreement shall:
9	(a comply at all times with any applicable law
10	or agreement and the terms of any applicable permit, and
11	shall carry such permit on board at all times and
12	produce it on demand for inspection by an authorized
13	officer or investigating authority appointed pursuant to
14	a fisheries management agreement; and
15	(b give information to an authorized officer or
16	investigating authority appointed pursuant to a
17	fisheries management agreement which may be required,
18	including vessel position, catches, fishing gear,
19	fishing operations and related activities in the area of
20	an alleged violation of such agreement.
21	(2 The Authority shall establish a national record
22	of fishing vessels authorized to fish on the high seas
23	and provide access to the information contained in that
24	record on request by interested foreign states, taking
25	into account any applicable laws of the Federated States

1	of Micronesia regarding the release of such information.
2	(3 Flag fishing vessels and citizens are not
3	permitted to engage in drift net fishing activities.
4	(4 The Authority may take such further measures to
5	implement any fisheries management agreement in respect
6	to flag fishing vessels as may be necessary.
7	(5 Flag fishing vessels and citizens shall not fish
8	the areas listed below:
9	(a the area of high seas bounded by the
10	national waters of the Federated States of Micronesia,
11	Indonesia, Palau, and Papua New Guinea; and
12	(b the area of high seas bounded by the
13	national waters of the Federated States of Micronesia,
14	Fiji, Kiribati, the Marshall Islands, Nauru, Papua New
15	Guinea, the Solomon Islands, and Tuvalu. On a case-by-
16	case basis, the Authority may exercise discretionary
17	exemption from this prohibition to flag fishing vessels
18	and citizens.
19	(6 Catch retention. All bigeye, skipjack and yellow
20	fin tuna taken by a purse seine vessel shall be retained
21	on board and then landed or transshipped in accordance
22	with this title, except for:
23	(a fish clearly and demonstrably unfit for
24	human consumption; and
25	(b the final set of a trip when there may be

1	insufficient space to accommodate all fish caught in
2	that set. It is the duty of the Master of fishing
3	vessel to report fish that is discarded under (1) (a)
4	and (b) of this subsection."
5	Section 8. Section 402 of title 24 of the Code of the
6	Federated States of Micronesia (Annotated), is hereby amended
7	to read as follows:
8	"Section 402. Negotiation of access agreements.
9	The Authority shall negotiate and enter into access
10	agreements on behalf of the Government of the Federated
11	States of Micronesia in accordance with this subtitle.
12	Such agreements may, at the Authority's discretion:
13	(1) establish fees to be collected for permits issued
14	under the access agreement;
15	(2) establish a minimum or maximum number of vessels
16	to be granted access under the agreement;
17	(3) establish a maximum number of fishing days or
18	such other rights to be granted under an access
19	agreement; and
20	(4) permit the rebate of access fees in accordance
21	with section 403(2) of this subtitle, as the Authority
22	deems appropriate at the end of the licensing period if
23	the operator of any applicable vessel participated
24	substantially in shore-based developments or otherwise
25	made a substantial contribution to the development of

the fishing industry of the Federated States of 1 2 Micronesia." Section 9. Section 404 of title 24 of the Code of the 3 Federated States of Micronesia (Annotated), is hereby amended to 4 read as follows: 5 "Section 404. Access agreements-minimum terms and 6 7 conditions. 8 (A) All access agreements shall include the following 9 minimum terms: 10 (1) the foreign party recognizes the sovereign rights and exclusive fishery management authority of the 11 Federated States of Micronesia within the exclusive 12 13 economic zone; (2) the operator and each member of the crew shall 14 15 comply with the applicable access agreement, applicable 16 permit conditions, this subtitle, all regulations issued 17 pursuant to this subtitle and all other applicable laws and regulations; (3) the operator shall: 18 (a) accept the Authority's authorized observers; 19 20 (b) provide any authorized observer, while on 21 board the vessel, at no expense, with officer level 22 accommodations, food and medical facilities; (c) meet the following costs of the authorized 23 24 observer: 25 (i) full travel costs to and from the

1	vessel;
2	(ii) salary; and
3	(iii) full insurance coverage;
4	(d) display any permit or permit number issued
5	for any such vessel, pursuant to this subtitle, or any
6	other documentation as required by the Authority to be
7	displayed, under any access agreement, in the wheelhouse
8	of such vessel;
9	(e) ensure that appropriate position-fixing and
10	identification equipment is installed and maintained in
11	working order on each vessel;
12	(f) ensure that the vessel is marked and
13	identified in accordance with the Food and Agricultural
14	Organization (FAO) approved Standard Specifications for
15	the Marking and Identification of Fishing Vessels;
16	(g) ensure the continuous monitoring of the
17	international distress and call frequency 2182 kHz (HF)
18	or the international safety and call frequency 156.8 MHz
19	(channel 16, VHF-FM) to facilitate communication
20	with the fisheries management, surveillance and
21	enforcement authorities;
22	(h) ensure that a recent and up-to-date copy of
23	the International Code of Signals (INTERCO) is on board
24	and accessible at all times;
25	(i) ensure that the vessel is seaworthy and

1	contains adequate life safety equipment and survival
2	gear for each passenger and member of the crew;
3	(j) ensure that, promptly upon direction by the
4	Authority, each vessel will have installed, maintained
5	and fully operational at all times on board a
6	transponder, in accordance with section 611 of chapter 6
7	of this subtitle, and shall be responsible for all
8	operational and maintenance costs of the transponder and
9	cooperate fully with the Authority in their utilization.
10	(4) the party to the access agreement shall, for the
11	duration of the access agreement:
12	(a) appoint and maintain a resident agent in the
13	Federated States of Micronesia that is approved by the
14	Authority, or establish and maintain a company
15	registered in accordance with the laws of the Federated
16	States of Micronesia, authorized to receive and respond
17	to any legal process issued in the Federated States of
18	Micronesia with respect to the owner or operator of the
19	vessel, and shall notify the Federated States of
20	Micronesia of the name and address of such agent or
21	company, and any communication, information, document,
22	direction, request or response to, or from that agent or
23	company, shall be deemed to have been sent to, or
24	received from such owner or operator;
25	(b) not exceed any allocation which may be

1	established in any given licensing period in accordance
2	with this subtitle;
3	(c) ensure compliance by each fishing vessel,
4	its operator and crew members, with the access
5	agreement, all laws of the Federated States of
6	Micronesia and the terms of the permit; and
7	(d) ensure compliance by each fishing vessel,
8	its operator and crew members, with sub regional and
9	regional conservation and management measures for highly
10	migratory fish stocks.
11	(B) On such further terms and conditions as may be
12	modified or expanded by regulation promulgated by the
13	Authority in accordance with the Administrative
14	Procedures Act, the following terms and conditions are
15	mandatory to every access agreement:
16	(1) Catch retention. All bigeye, skipjack and
17	yellowfin tuna taken by a purse seine vessel shall be
18	retained on board and then landed or transshipped in
19	accordance with this title, except for:
20	(a) fish clearly and demonstrably unfit for
21	human consumption; and
22	(b) the final set of a trip where the Authority
23	has authorized net-sharing.
24	It is the duty of Master of fishing vessel to report
25	fish discard under (1) (a) and (b) of this subsection.

1	(2) Use of fish aggregating device. There shall be
2	no deployment or servicing of fish aggregating device
3	and associated electronic equipment, or fishing by purse
4	seine vessels on floating objects, between 0001 hours
5	GMT on 1 July and 2359 hours GMT on 30 September each
6	year, except that:
7	(a) by regulation, the Authority may grant
8	exemption to fishing vessels that have suffered
9	disproportionate burden from the prohibition on the use
10	of fish aggregating device; and
11	(b) by regulation, the Authority may provide for
12	appropriate arrangement set out in a FAD management plan
13	to meet the requirements of domestic fishing vessels
14	that are highly dependent on fishing on floating
15	objects.
16	(3) Closure of high seas areas. A fishing vessel
17	shall not fish the areas listed below:
18	(a) the area of high seas bounded by the
19	national waters of the Federated States of Micronesia,
20	Indonesia, Palau, and Papua New Guinea; and
21	(b) the area of high seas bounded by the
22	national waters of the Federated States of Micronesia,
23	Fiji, Kiribati, the Marshall Islands, Nauru, Papua New
24	Guinea, the Solomon Islands, and Tuvalu."
25	Section 10. Section 407 of title 24 of the Code of the

Federated States of Micronesia (Annotated), is hereby amended to 1 2 read as follows: "Section 407. Related activities - transshipment. 3 (1) The operator of a foreign fishing vessel shall: 4 5 (a) not transship at sea under any circumstances, except where specifically authorized by 6 7 the Authority; (b) provide seventy-two (72) hours notice to the 8 9 Authority of a request to transship any or all of the 10 fish on board and shall provide the name of the vessel, its international radio call sign, its position, the 11 catch on board by species, the time and port where such 12 13 transshipment is requested to occur and an undertaking to pay all fees required under the laws of the Federated 14 15 States of Micronesia; 16 (c) only transship at the time and port 17 authorized for transshipment; (d) comply with all conditions attached to the 18 authorization for transhipment; 19 20 (e) pay such fees required by the Authority or 21 prescribed by regulation; and (f) submit full reports on transshipping on such 2.2 forms as may be required by the Authority or prescribed 23 24 by regulation. 25 (q) shall allow and assist any person identified

1	as an authorized officer or an officer of the licensing
2	member full access to and use of facilities and
3	equipment, which the officer may determine is necessary
4	to carry out his duties; have full access to the bridge,
5	fish on board and areas which may be used to hold,
6	process, weigh and store fish; remove samples; have full
7	access to the vessel's records, including its log and
8	documentation for the purpose of inspection and
9	photocopying; and gather any other information required
10	to fully monitor the activity;
11	(h) shall not assault, obstruct, resist, delay,
12	refuse boarding to, intimidate or interfere with any
13	such officer in the performance of his duties.
14	(2) During transshipment in the Federated States of
15	Micronesia the foreign party and operator of each vessel
16	shall comply with all applicable National and State laws
17	and regulations in the Federated States of Micronesia
18	relating to protection of the environment, including
19	without limitation, sewage holding tank requirements.
20	(3) Any person who violates subsection (1)(a),
21	(1)(c), (1)(d), (1)(e), (1)(f), (1)(g), (1)(h) or (2) of
22	this section shall be subject to a civil penalty of not
23	less than \$75,000 and not more than \$275,000."
24	Section 11. Section 603 of title 24 of the Code of the
25	Federated States of Micronesia (Annotated), as amended by

Public Law No. 18-109, is hereby further amended to read as 1 2 follows: "Section 603. Powers of authorized officers. 3 (I) within the fishery waters. 4 5 (1) For the purposes of enforcing this subtitle, any authorized officer may: 6 7 (a) stop, board, remain on board and search any vessel in the fishery waters that he reasonably believes 8 9 is a fishing vessel or a vessel which is used for, 10 equipped to be used for or of a type that is normally used for related activities as the term related 11 activities is defined in section 102 of chapter 1; 12 13 (b) stop and search any vessel, vehicle or aircraft that he reasonably believes may be transporting 14 15 fish or engaging in other activities relating to 16 fishing; 17 (c) require the master or any crew member or other person aboard to inform him of the name, call sign 18 and country of registration of the vessel and the name 19 20 of the master, owner, charterer and crew members; 21 (d) examine the master or any crew member or other person aboard about the cargo, contents of holds 2.2 and storage spaces, voyage and activities of the vessel; 23 24 (e) make such examination and inquiry as may 25 appear necessary concerning any vessel, vehicle or

1	aircraft in relation to which any of the powers
2	conferred by this subsection have been or may be
3	exercised and take samples of any fish or fish product
4	found therein;
5	(f) require to be produced, examine and take
6	copies of any permit, logbook, record or other documents
7	required under this subtitle or concerning the operation
8	of any vessel or aircraft;
9	(g) make an entry dated and signed by him in the
10	logbook of such vessel or aircraft;
11	(h) require to be produced and examine any fish,
12	fishing gear or appliance, explosive, poison or other
13	noxious substance;
14	(i) give directions to the master and any crew
15	member of any vessel, vehicle or aircraft stopped,
16	boarded or searched as may be necessary or reasonably
17	expedient for any purpose specified in this subtitle or
18	to provide for the compliance of the vessel, vehicle or
19	aircraft, or master or any crew member with the
20	conditions of any permit;
21	(j) endorse any permit; [and]
22	(k) arrest any person who assaults him or any
23	other authorized officer in the exercise of his duties
24	under this subtitle.
25	(2) Where an authorized officer has reasonable

1	grounds to believe an offense against this subtitle is
2	being or has been committed, he may without a warrant:
3	(a) enter, inspect and search any vessel,
4	premises, other than premises used exclusively as a
5	dwelling house, in which he has reasonable grounds to
6	believe an offense has been or is being committed or
7	fish have been taken illegally and are being stored;
8	(b) stop, enter, search and stay in or on any
9	vessel, vehicle or aircraft which he reasonably suspects
10	of transporting fish or fish products;
11	(c) take samples of any fish found in any vessel
12	or vehicle inspected or within any premises searched
13	under this subtitle;
14	(d) after hot pursuit of a foreign fishing
15	vessel undertaken in accordance with international law
16	and commenced within the fishery waters, stop, board and
17	search outside the fishery waters any fishing vessel
18	that he has reasonable grounds to believe has been used
19	in the commission of an offense, exercise any powers
20	conferred by this subtitle in accordance with
21	international law, and bring such vessel and all persons
22	and things on board within the fishery waters;
23	(e) seize:
24	(i) any vessel (including its fishing gear,
25	equipment, stores and cargo), vehicle, fishing gear,

1	nets or other fishing appliances or aircraft that he has
2	reasonable grounds to believe has been or is being used
3	in the commission of an offense or in respect of which
4	the offense has been committed;
5	(ii) any fish or fish products that he has
6	reasonable grounds to believe have been caught in the
7	commission of an offense or are possessed in
8	contravention of this subtitle;
9	(iii) any logs, charts or other documents
10	required to be maintained by this subtitle or under the
11	terms of any license or other authorization or which he
12	has reasonable grounds to believe show or tend to show,
13	with or without other evidence, the commission of an
14	offense against this subtitle; and
15	(iv) any thing which he has reasonable
16	grounds to believe might be used as evidence in any
17	proceeding under this subtitle;
18	(f) arrest any person who he has reasonable
19	grounds to believe has committed an offense against this
20	subtitle; and
21	(g) issue citations as authorized by regulations
22	promulgated under section 703 of chapter 7 of this
23	subtitle.
24	(3) An authorized officer may, while arresting any
25	person or fishing vessel that he has reasonable grounds

1	to believe has done any act in contravention of this
2	subtitle, use such force as is reasonably necessary in
3	the circumstances to effect the arrest.
4	(4) Any person arrested without a warrant under this
5	section shall be detained and dealt with in accordance
6	with law.
7	(5) An authorized officer may:
8	(a) execute any warrant or other process issued
9	by any court of competent jurisdiction; and
10	(b) exercise any other lawful authority.
11	(6) A written receipt shall be given for any article
12	or thing seized under this section and the grounds for
13	such seizure shall be stated in such receipt.
14	(II) Beyond the fishery waters.
15	(1) An authorized officer may exercise any of the
16	powers under this Title beyond the fishery waters of the
17	Federated States of Micronesia in respect of any flag
18	fishing vessel, foreign fishing vessel or any person on
19	board any such vessel and relating to fisheries
20	inspection, compliance or enforcement provided that the
21	exercise of those powers is authorized by an access
22	agreement or fisheries management agreement to which the
23	Federated States of Micronesia is a party or authorized
24	under a conservation and management measure of a
25	regional fisheries management organization or

arrangement to which the Federated States of Micronesia 1 2 is a member. (2) In exercising his powers beyond the fishery 3 waters, an authorized officer shall comply with the 4 5 procedures and requirements under such access agreement or fisheries management agreement or conservation and 6 7 management measures implemented by a regional fisheries management organization or arrangement. 8 9 (3) The Authority may make regulations providing for 10 additional measures and powers for authorized officers beyond the fishery waters." 11 Section 12. Section 606 of title 24 of the Code of the 12 13 Federated States of Micronesia (Annotated), is hereby amended to read as follows: 14 15 "Section 606. Appointment of authorized observers; port 16 samplers. 17 (1) The Executive Director may appoint, in writing, any person to be an authorized observer or class of 18 persons to be authorized observers for the purposes of 19 20 this subtitle, any access agreement or any fisheries 21 management agreement. 22 (2) Authorized observers appointed under this subtitle shall exercise their duties beyond the fishery 23 24 waters in accordance with any access agreement or 25 fisheries management agreement. The Authority may enter

1	into such reciprocal agreement or arrangement necessary
2	to facilitate the exercise of the authorized observer's
3	duties beyond the fishery waters.
4	(3) The Executive Director may appoint, in writing,
5	any authorized observer to serve as a port sampler.
6	Port samplers shall perform the duties of authorized
7	observers at a point of transshipment or port located
8	either inside or outside the Federated States of
9	Micronesia.
10	(4) The Authority may promulgate regulations that
11	provide, inter alia, for:
12	(a) observer duties within the fishery waters;
13	(b) observer duties on the high seas and in
14	waters under the jurisdiction of another nation;
15	(c) conduct of observers and related penalties;
16	(d) observer agents including the conduct and
17	registration or licensing of such agents; and
18	(e) reciprocal agreements or arrangements for
19	the recognition of observers appointed by another
20	nation.
21	(5) The requirements of sections 607(1), 607(2),
22	607(6), 607(7), 608, 609 and 610 shall apply equally to
23	authorized observers and port samplers."
24	Section 13. Section 611 of title 24 of the Code of the
25	Federated States of Micronesia (Annotated), is hereby amended to

1	read as follows:
2	"Section 611. Transponders required.
3	(1) The Authority may require, as a condition of
4	fishing in the exclusive economic zone, that the
5	operator of any vessel:
6	(a) install on such vessel, at its own expense,
7	a transponder approved by the Authority;
8	(b) maintain such transponder in good working
9	order at all times during the period of validity of a
10	permit
11	(c) consent to the monitoring of the transponder
12	by the Authority in all waters and at all times during
13	the period of validity of the permit; and
14	(d) ensure that any information or data required
15	by the Authority to be transmitted by the transponder is
16	transmitted continuously, accurately and effectively to
17	the designated receiver."
18	Section 14. Section 701 of title 24 of the Code of the
19	Federated States of Micronesia (Annotated), is hereby amended to
20	read as follows:
21	"Section 701. Jurisdiction of the court.
22	(1) Any case or controversy arising under this
23	subtitle or out of any act or omission committed in
24	contravention of any provision of this subtitle by any
25	person:

1	(a) within the fishery waters; or
2	(b) outside the fishery waters by any
3	flag vessel, citizen or person ordinarily resident in
4	the Federated States of Micronesia; or
5	(c) by any person on board any fishing vessel
6	registered in the Federated States of Micronesia shall
7	be subject to the jurisdiction of the Supreme Court of
8	the Federated States of Micronesia and judicial
9	proceedings shall be taken as if such act or
10	omission had taken place in the Federated States of
11	Micronesia within the jurisdiction of the Supreme Court
12	of the Federated States of Micronesia.
13	(2) Where an authorized officer is exercising any
14	powers conferred on him outside the fishery waters in
15	accordance with section 603(II) of chapter 6 of this
16	subtitle, any act or omission of any person in
17	contravention of any of the provisions of this subtitle
18	shall be deemed to have been committed within the
19	fishery waters.
20	(3) Notwithstanding any provision of any other law of
21	the Federated States of Micronesia, any information or
22	complaint with respect to any violation of this subtitle
23	must be filed within two years of the discovery of
24	the violation.
25	(4) The Court may at any time enter restraining

1	orders or prohibitions, issue warrants, issue process in
2	rem or other processes, prescribe and accept
3	satisfactory bonds or other security, and take such
4	other actions as are in the interests of justice."
5	Section 15. Section 907 of title 24 of the Code of the
6	Federated States of Micronesia (Annotated), is hereby amended to
7	read as follows:
8	"Section 907. Fishing, Conducting Research or
9	training or Related Activities without a valid
10	permit.
11	(1) No person shall use any vessel for, and the
12	crew and operator of any vessel shall not engage in,
13	commercial or non-commercial fishing, research or
14	related activities in the fishery waters without a
15	valid and applicable permit as required pursuant to
16	sections 103, 104 or 117 of chapter 1 of this
17	subtitle.
18	(2) Any person who commits an act in violation of
19	this section shall be subject to a civil penalty of
20	not less than \$100,000 and not more than \$1,000,000.
21	(3) Where a person who violates this section for
22	not having a valid permit employs fish aggregating
23	device prohibited by section 404(B)(2) of chapter 4
24	of this subtitle, the maximum penalty applicable
25	under this section shall be \$2,000,000."

1	Section 16. Section 910 of title 24 of the Code of the
2	Federated States of Micronesia (Annotated), is hereby amended to
3	read as follows:
4	"Section 910. Improper stowage of fishing gear and
5	reporting requirement.
6	(1) No operator of a fishing vessel in the fishery
7	waters shall refuse or otherwise fail to stow all
8	fishing gear in such a manner that it is not readily
9	available for use in fishing except when such
10	fishing vessel is in an area in which it is
11	authorized to fish in accordance with this subtitle.
12	(2) No operator of a vessel which is used for,
13	equipped to be used for or of a type that is
14	normally used for fishing or related activities
15	transiting the fishery waters shall, upon entry and
16	while within the fishery waters, refuse or otherwise
17	fail to report its name, International Radio Call
18	Sign, flag registration, date and time, position (to
19	1 minute of arc), complement, intended activity in
20	the fishery waters, catch on board, and such other
21	information prescribed, to the Authority in the
22	manner prescribed.
23	(3) Where the operator of a vessel transiting the
24	fisher weters weters on otherwise fails to werent

(5) where the operator of a vesser transiting the
 fishery waters refuses or otherwise fails to report
 the information described in subsection (2), there

1	shall be a refutable presumption that all fish found
2	on board such vessel have been caught within the
3	fishery waters in violation of this subtitle.
4	(4) Any person who commits an act in violation of
5	this section shall be subject to a civil penalty of
6	not less than \$50,000 and not more than \$500,000."
7	Section 17. Section 911 of title 24 of the Code of the
8	Federated States of Micronesia (Annotated), is hereby amended to
9	read as follows:
10	Section 911. Violation of marine space.
11	(1) No person shall use a vessel which is used for,
12	equipped to be used for or of a type that is normally
13	used for related activities for entering or remaining
14	within the exclusive economic zone in violation of any
15	provision of this subtitle.
16	(2) No operator of a vessel which is used for,
17	equipped to be used for or of a type that is normally
18	used for related activities entering or remaining within
19	the exclusive economic zone shall, upon entry and while
20	within the exclusive economic zone, refuse or otherwise
21	fail to report its name, International Radio Call Sign,
22	flag registration, date and time, position (to 1 minute
23	of arc), complement, intended activity in the exclusive
24	economic zone, catch on board, and such other
25	information prescribed, to the Authority in the manner

1	prescribed.
2	(3) Where the operator of a vessel entering or
3	remaining within the exclusive economic zone refuses or
4	otherwise fails to report the information described in
5	subsection (2), there shall be a refutable presumption
6	that the vessel has engaged in related activities within
7	the exclusive economic zone in violation of this
8	subtitle.
9	(4) Any person who violates this section shall be
10	subject to a civil penalty of not less than \$50,000 and
11	not more than \$500,000."
12	Section 18. This act shall become law upon approval by the
13	President of the Federated States of Micronesia or upon its
14	becoming law without such approval.
15	
16	
17	
18	<u>April 18</u> , 2017
19	
20	
21	
22	/s/ Peter M. Christian
23	Peter M. Christian President Federated States of Micronesia
24	rederated States of Micronesia