
60050 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

DEPARTMENT OF COMMERCE

National Oceanic and Atmospheric
Administration

15 CFR Part 902

50 CFR Parts 223, 404, and 665

[Docket No. 071220872–91160–02]

RIN 0648–AU71

Western Pacific Fisheries; Regulatory
Restructuring

AGENCY: National Marine Fisheries
Service (NMFS), National Oceanic and
Atmospheric Administration (NOAA),
Commerce.
ACTION: Proposed rule; regulatory
restructuring; request for comments.

SUMMARY: This proposed rule would
restructure existing western Pacific
fishery regulations. It would not make
substantive changes to existing
regulations. The regulations would be
organized according to geographical
areas, rather than target species as they
are now, in order to be consistent with
five new area-specific fishery ecosystem
plans (FEP). This proposed rule would
also amend references to the Paperwork
Reduction Act (PRA) information
collection requirements to reflect the
restructuring. The purpose of this rule is
to make the regulations easier for the
public to use by organizing existing
fishing regulations by geographic
location.

DATES: Comments on this proposed rule
must be received by December 4, 2009.
ADDRESSES: Comments on this proposed
rule, identified by 0648–AU71, may be
sent to either of the following addresses:

• Electronic Submission: Submit all
electronic public comments via the
Federal e-Rulemaking Portal http://
www.regulations.gov; or

• Mail: William L. Robinson,
Regional Administrator, NMFS, Pacific
Islands Region (PIR), 1601 Kapiolani
Blvd., Suite 1110, Honolulu, HI 96814–
4700.

Instructions: Comments will be
posted for public viewing after the
comment period has closed. All
comments received are a part of the
public record and will generally be
posted to http://www.regulations.gov
without change. All personal identifying
information (e.g., name, address, etc.)
submitted voluntarily by the commenter
may be publicly accessible. Do not
submit confidential business
information, or otherwise sensitive or
protected information. NMFS will
accept anonymous comments (if you
wish to remain anonymous, enter ‘‘NA’’

in the required name and organization
fields). Attachments to electronic
comments will be accepted in Microsoft
Word or Excel, WordPerfect, or Adobe
PDF file formats only.

Copies of the five current western
Pacific fishery management plans
(FMPs) (Bottomfish and Seamount
Groundfish FMP, Coral Reef Ecosystems
FMP, Crustaceans FMP, Pelagics FMP,
and Precious Corals FMP), the five new
FEPs (American Samoa, Hawaii,
Mariana Archipelago, Pacific Remote
Island Areas, and Western Pacific
Pelagics), and the Programmatic
Environmental Impact Statement (PEIS)
that was prepared for the FEPs and
regulatory restructuring are available
from the Western Pacific Fishery
Management Council (Council), 1164
Bishop St., Suite 1400, Honolulu, HI
96813, tel 808–522–8220, fax 808–522–
8226, or http://www.wpcouncil.org.

Written comments regarding the
burden-hour estimates or other aspects
of the collection-of-information
requirements contained in this proposed
rule may be submitted to William L.
Robinson, NMFS PIR, and by e-mail to
David_Rostker@omb.eop.gov, or fax to
202–395–7285.
FOR FURTHER INFORMATION CONTACT:
Brett Wiedoff, NMFS PIR, 808–944–
2272.
SUPPLEMENTARY INFORMATION: This
Federal Register document is also
accessible at http://www.gpoaccess.gov/
fr.

To date, fisheries in the western
Pacific have been managed through five
species- or fishery-directed FMPs: For
bottomfish and seamount groundfish,
crustaceans, precious corals, coral reef
ecosystems, and pelagic species. The
FEPs cover archipelagos or other broad
geographic areas, including American
Samoa, the Mariana Islands (Guam and
the Northern Mariana Islands), Hawaii,
the Pacific remote island areas (PRIA)
(Palmyra Atoll, Kingman Reef, Jarvis
Island, Baker Island, Howland Island,
Johnston Atoll, and Wake Island), and
one FEP would manage western Pacific
pelagic fisheries. The FEPs incorporate
and reorganize elements of the five
existing FMPs, and do not change the
current management regime. The FEPs
enable the Council and NMFS to focus
on a comprehensive ecosystem
approach to fisheries management,
consistent with NOAA’s regional
ecosystem-based management strategy.
The objectives of the FEPs will be
consistent with the Magnuson-Stevens
Fishery Conservation and Management
Act (Magnuson-Stevens Act) through
the incorporation of ecosystem goals
and principles in fisheries management.

The five Western Pacific FMPs,
previously developed by the Council,
and approved and implemented by
NMFS, provide the source and structure
of the regulations at title 50 of the Code
of Federal Regulations, part 665 (50 CFR
part 665). The FEPs establish
management regimes that consider the
unique ecosystems of each island group
or area in the western Pacific.
Accordingly, this proposed rule would
restructure existing regulations for
efficient use by fishermen, government
agencies, and the general public. No
substantive changes would be made to
the regulations, but several definitions
would be added to reference the FEPs,
some sections would be redesignated
and revised to reflect each geographic
area, several errors would be corrected,
and administrative titles and telephone
numbers would be updated.

In 1996, NMFS consolidated six parts
of the Code of Federal Regulations (CFR)
into one new CFR part (50 CFR part 660)
(61 FR 34570, July 2, 1996). Among
other actions, that rule consolided
regulations that implemented fishery
conservation and management measures
for fisheries operating in the exclusive
economic zone (EEZ) off the west coast
and in the western Pacific. The 1996
action also reorganized the rules into a
more logical and cohesive order,
removed duplicative and outdated
provisions, and made editorial changes
for readability, clarity and uniformity in
the regulatory language. That final rule
carried out a directive from President
Clinton to Federal agencies regarding
their responsibilities under his
Regulatory Reinvention Initiative. This
initiative, part of the National
Performance Review, called for
comprehensive regulatory reforms, and
the President directed all agencies to
review their regulations, with an
emphasis on eliminating or modifying
those that are obsolete, duplicative, or
otherwise in need of reform.

Ten years later, NMFS again
restructured the regulations (71 FR
17985, April 10, 2006). The measures in
50 CFR part 660 that had pertained to
fisheries in the western Pacific were
redesignated as a new part 665. The
2006 regulatory restructuring was
consistent with NMFS’ earlier
establishment of the new Pacific Islands
Region, which created the Pacific
Islands Regional Office (PIRO) and
Pacific Islands Fisheries Science Center.
The new Region is responsible for
administering NMFS conservation,
management, and research programs in
the western Pacific. Additionally, the
Council at that time was in the process
of creating FEPs to replace its fishery- or
species-based FMPs. The 2006 rule was

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00002 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60051 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

a prelude to the transition to the FEP
structure.

In September 2009, the Council
finalized the FEPs and submitted them
to NMFS for Secretarial review and
approval. This proposed rule
restructures the regulations to be
consistent with the FEP organization,
and makes the regulations easier for
fishermen, managers and the general
public to use.

This proposed rule would redesignate
old subparts A (General) and B (Western
Pacific Fisheries-General) of 50 CFR 665
as new subpart A (General). Old Subpart
C (Western Pacific Pelagic Fisheries)
would be redesignated as new subpart F
(Western Pacific Pelagic Fisheries). Old
subparts D (Western Pacific Crustacean
Fisheries), E (Bottomfish and Seamount
Groundfish Fisheries), F (Precious Coral
Fisheries), and G (Western Pacific Coral
Reef Ecosystem Fisheries) would be
redesignated as B (American Samoa
Fisheries), C (Hawaii Fisheries), D
(Mariana Archipelago Fisheries), and E
(Pacific Remote Island Area Fisheries).
Each of these new geographic subparts
would identify the management unit
species (MUS) managed under the FEPs,
as well as area restrictions within the
management area. Each subpart would
also be organized by fishery. For
example, only those bottomfish species
that are known to occur in the EEZ
around American Samoa are included in
the American Samoa bottomfish MUS in
the section for American Samoa
bottomfish fisheries.

Fishery-specific regulations would be
redesignated and revised to reflect the
correct cross-referenced sections and
FEP naming conventions for the
respective fishery sections in each of the
four archipelagic ecosystem subparts.
Thus, only those regulations relevant to
the specific area, or general to all
fisheries geographically located in the
area, would be included within the
subpart. Regulations for pelagic fisheries
in all fishery management areas would
be included in subpart F.

This proposed rule would redesignate
regulations that define the fishery
management process as new section 50
§ 665.18, Framework Measures, in
subpart A. This rule would also correct
inadvertent errors in 50 CFR part 665
relating to cross-referenced section
citations, and it would update several
administrative names and contact
information.

In a final rule published on December
12, 2008, (73 FR 75615) paragraphs (o)
through (u) in old § 665.22 were
redesignated as paragraphs (m) through
(s) in § 665.15. That redesignation
should also have included old

§ 665.22(n). This proposed rule corrects
the error.

This proposed rule also would correct
an error related to sea turtle mitigation
measures. On March 28, 2000, NMFS
published a final rule that implemented
several measures intended to mitigate
injuries to sea turtles by the Hawaii
pelagic longline fishery, including
requirements to carry and use line
clippers, dip nets, and dehookers (65 FR
16346). In a subsequent final rule
published on November 15, 2005,
relating to sea turtle mitigation
measures (70 FR 69282), the regulations
relating to line clippers in § 665.32 were
inadvertently omitted. This proposed
rule would correct the error in new
§ 665.812.

In the definition of western Pacific
pelagic management unit species, the
spelling of the scientific names for the
pelagic thresher shark and yellowfin
tuna would be corrected, and the
scientific name of the bigeye thresher
shark would be revised to include the
species, which was inadvertently
omitted from the definition. The
scientific names of a Hawaii black coral
and the pelagic armorhead would also
be updated.

This proposed rule would also correct
current regulations to reflect that certain
provisions have been superseded. In old
50 CFR 665.22 (proposed new
§ 668.802), paragraph (gg) prohibits
Hawaii shallow-set longline fishing
north of the Equator with hooks other
than offset circle hooks sized 18/0 or
larger with a 10 degree offset. This
paragraph is superseded by paragraph
(jj), which prohibits such fishing from
any western Pacific longline vessel.
Similarly, in old 50 CFR 665.22,
paragraph (hh) prohibits Hawaii
shallow-set longline fishing north of the
Equator with bait other than mackerel-
type bait. This provision is superseded
by paragraph (kk), which prohibits such
fishing from any western Pacific
longline vessel. In old 50 CFR 665.22,
paragraph (dd) prohibits owning or
operating any western Pacific longline
vessel without having on board a valid
protected species workshop certificate
issued by NMFS; paragraph (ll) applies
that prohibition only to Hawaii longline
operators, a subset of those covered in
paragraph (dd). In old 50 CFR 665.22,
paragraph (aa) prohibits operating a
vessel under a longline limited access
permit for American Samoa or Hawaii
without complying with sea turtle
handling requirements. This paragraph
is superseded by paragraph (ii), which
requires a vessel registered for use
under any pelagic fishing permit to
comply with sea turtle handling

requirements. Thus, paragraphs (aa),
(gg), (hh), and (ll) would be removed.

A technical clarification in old 50
CFR § 665.72(d) (proposed new
§ 665.211(d)) would revise the exception
to the possession of Hawaii Restricted
Bottomfish Species after the total
allowable catch limit is reached.

This proposed rule would add or
revise several definitions to be
consistent with the FEPs and
restructured regulations, correct errors
in cross referencing, remove duplicative
text, add geographic information, and
correct inadvertent omissions. A
technical clarification at § 665.12 would
remove the definition for ‘‘Bottomfish
management area’’ and ‘‘Lobster closed
area’’ as these terms are artifacts from
old regulations and are not currently
used in part 665.

This proposed rule would remove a
duplicate requirement for fishermen to
complete a short-tailed albatross
recovery data form. In old § 665.35(b),
paragraph (8) was inadvertently
duplicated by paragraph (12). This
proposed rule would correct the error by
removing the redundant paragraph.

This proposed rule also would revise
several cross-references to 50 CFR part
665 found in 50 CFR part 404 regarding
the Northwestern Hawaiian Islands
Marine National Monument.

In a previous regulatory restructuring
(71 FR 17985, April 10, 2006), the
regulations were redesignated section-
by-section from old 50 CFR part 660 to
new 50 CFR part 665. In the resulting
regulations, artifact cross-references to
part 660 remain, and these would be
corrected in this proposed rule. Also, in
§ 665.1(c), the cross-reference to 50 CFR
part 600 subpart N was inadvertently
changed to incorrectly reference 50 CFR
part 665. This error would also be
corrected.

The following table lists the
distribution of the subparts and sections
in 50 CFR part 665 proposed in these
revisions:

Old section New section

Subpart A—General. Subpart A—General.
§ 665.1 Purpose and

scope.
§ 665.1 Purpose

and scope.
§ 665.2 Relation to

other laws.
§ 665.2 Relation to

other laws.
§ 665.3 Reporting

and recordkeeping.
§ 665.14 Reporting

and recordkeeping.
§ 665.4 Licensing

and registration.
§ 665.3 Licensing

and registration.
Subpart B—Western

Pacific Fisheries—
General.

Subpart B—American
Samoa Fisheries.

§ 665.11 Purpose
and scope.

§ 665.1 Purpose
and scope.

§ 665.12 Definitions § 665.12 Definitions.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00003 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60052 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Old section New section

§ 665.101 Defini-
tions. (American
Samoa).

§ 665.121 Defini-
tions. (American
Samoa).

§ 665.141 Defini-
tions. (American
Samoa).

§ 665.161 Defini-
tions. (American
Samoa).

§ 665.201 Defini-
tions. (Hawaii).

§ 665.221 Defini-
tions. (Hawaii).

§ 665.241 Defini-
tions. (Hawaii).

§ 665.261 Defini-
tions. (Hawaii).

§ 665.401 Defini-
tions. (Marianas).

§ 665.421 Defini-
tions. (Marianas).

§ 665.441 Defini-
tions. (Marianas).

§ 665.461 Defini-
tions. (Marianas).

§ 665.601 Defini-
tions. (PRIA).

§ 665.621 Defini-
tions. (PRIA).

§ 665.641 Defini-
tions. (PRIA).

§ 665.661 Defini-
tions. (PRIA).

§ 665.800 Defini-
tions. (Western Pa-
cific Pelagic).

§ 665.13 Permits
and fees.

§ 665.13 Permits
and fees.

§ 665.14 Reporting
and recordkeeping.

§ 665.14 Reporting
and recordkeeping.

§ 665.15 Prohibi-
tions.

§ 665.15 Prohibi-
tions.

§ 665.16 Vessel
identification.

§ 665.16 Vessel
identification.

§ 665.17 Experi-
mental fishing.

§ 665.17 Experi-
mental fishing.

§ 665.18 Area re-
strictions.

§ 665.99 Area re-
strictions. (Amer-
ican Samoa).

§ 665.199 Area re-
strictions. (Hawaii).

§ 665.399 Area re-
strictions. (Mari-
anas).

§ 665.599 Area Re-
strictions. (PRIA).

§ 665.19 Vessel
monitoring system.

§ 665.19 Vessel
monitoring system.

Subpart C—Western
Pacific Pelagic
Fisheries.

Subpart C—Hawaii
Fisheries.

§ 665.21 Permits § 665.801 Permits.
§ 665.22 Prohibi-

tions.
§ 665.802 Prohibi-

tions.
§ 665.23 Notifica-

tions.
§ 665.803 Notifica-

tions.
§ 665.24 Gear iden-

tification.
§ 665.804 Gear

identification.
§ 665.26 Longline

fishing prohibited
area management.

§ 665.806 Longline
fishing prohibited
area management.

Old section New section

§ 665.27 Exemp-
tions for longline
fishing prohibited
areas; procedures.

§ 665.807 Exemp-
tions for longline
fishing prohibited
areas; procedures.

§ 665.28 Conditions
for at-sea observer
coverage.

§ 665.808 Condi-
tions for at-sea ob-
server coverage.

§ 665.29 Port privi-
leges and transiting
for unpermitted
U.S. longline ves-
sels.

§ 665.809 Port privi-
leges and transiting
for unpermitted
U.S. longline ves-
sels.

§ 665.30 Prohibition
of drift gillnetting.

§ 665.810 Prohibi-
tion of drift
gillnetting.

§ 665.31 Framework
adjustments to
management meas-
ures.

§ 665.18 Framework
adjustments to
management
measures.

§ 665.32 Sea turtle
take mitigation
measures.

§ 665.812 Sea turtle
take mitigation
measures.

§ 665.33 Western
Pacific longline fish-
ing restrictions.

§ 665.813 Western
Pacific longline
fishing restrictions.

§ 665.34 Protected
species workshop.

§ 665.814 Protected
species workshop.

§ 665.35 Pelagic
longline seabird
mitigation meas-
ures.

§ 665.815 Pelagic
longline seabird
mitigation meas-
ures.

§ 665.36 American
Samoa longline lim-
ited entry program.

§ 665.816 American
Samoa longline lim-
ited entry program.

§ 665.37 American
Samoa pelagic fish-
ery area manage-
ment.

§ 665.817 American
Samoa pelagic fish-
ery area manage-
ment.

§ 665.38 Exemp-
tions for American
Samoa large vessel
prohibited areas.

§ 665.818 Exemp-
tions for American
Samoa large vessel
prohibited areas.

Subpart D—Western
Pacific Crustacean
Fisheries.

Subpart D—Mariana
Archipelago Fish-
eries.

§ 665.41 Permits § 665.142 Permits.
(American Samoa).

§ 665.242 Permits.
(Hawaii).

§ 665.442 Permits.
(Marianas).

§ 665.642 Permits.
(PRIA).

§ 665.42 Prohibi-
tions.

§ 665.143 Prohibi-
tions. (American
Samoa).

§ 665.243 Prohibi-
tions. (Hawaii).

§ 665.443 Prohibi-
tions. (Marianas).

§ 665.643 Prohibi-
tions. (PRIA).

§ 665.43 Notifica-
tions.

§ 665.144 Notifica-
tions. (American
Samoa).

§ 665.244 Notifica-
tions. (Hawaii).

§ 665.444 Notifica-
tions. (Marianas).

§ 665.644 Notifica-
tions. (PRIA).

Old section New section

§ 665.44 Lobster
size and condition
restrictions—Permit
Area 2.

§ 665.249 Lobster
size and condition
restrictions—Permit
Area 2.

§ 665.45 Closed
seasons.

§ 665.250 Closed
seasons.

§ 665.46 Closed
areas.

§ 665.251 Closed
areas.

§ 665.47 Gear iden-
tification.

§ 665.246 Gear
identification.

§ 665.48 Gear re-
strictions.

§ 665.245 Gear re-
strictions.

§ 665.49 At-sea ob-
server coverage.

§ 665.145 At-sea
observer coverage.
(American Samoa).

§ 665.247 At-sea
observer coverage.
(Hawaii).

§ 665.445 At-sea
observer coverage.
(Marianas).

§ 665.645 At-sea
observer coverage.
(PRIA).

§ 665.50 Harvest
limitation program.

§ 665.252 Harvest
limitation program.

§ 665.51 Monk seal
protective meas-
ures.

§ 665.248 Monk
seal protective
measures.

§ 665.52 Monk
seal emergency
protective meas-
ures.

§ 665.53 Framework
procedures.

§ 665.18 Framework
adjustments to
management
measures.

§ 665.54 Five-year
review.

Subpart E—
Bottomfish and
Seamount Ground-
fish Fisheries.

Subpart E—Pacific
Remote Island
Area Fisheries.

§ 665.61 Permits § 665.203 Permits.
(Hawaii).

§ 665.404 Permits.
(Marianas).

§ 665.603 Permits.
(PRIA).

§ 665.62 Prohibi-
tions.

§ 665.103 Prohibi-
tions. (American
Samoa).

§ 665.204 Prohibi-
tions. (Hawaii).

§ 665.405 Prohibi-
tions. (Marianas).

§ 665.604 Prohibi-
tions. (PRIA).

§ 665.63 Notification § 665.205 Notifica-
tion. (Hawaii).

§ 665.64 Gear re-
strictions.

§ 665.104 Gear re-
strictions. (Amer-
ican Samoa).

§ 665.206 Gear Re-
strictions. (Hawaii).

§ 665.406 Gear re-
strictions. (Mari-
anas).

§ 665.605 Gear re-
strictions. (PRIA).

§ 665.65 At-sea ob-
server coverage.

§ 665.105 At-sea
observer coverage.
(American Samoa).

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00004 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60053 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Old section New section

§ 665.207 At-sea
observer coverage.
(Hawaii).

§ 665.407 At-sea
observer coverage.
(Marianas).

§ 665.606 At-sea
observer coverage.
(PRIA).

§ 665.66 Protected
species conserva-
tion.

§ 665.208 Protected
species conserva-
tion.

§ 665.67 Framework
for regulatory ad-
justments.

§ 665.18 Framework
adjustments to
management
measures.

§ 665.68 Fishing
moratorium on
Hancock Seamount.

§ 665.209 Fishing
moratorium on
Hancock Sea-
mount.

§ 665.69 Manage-
ment subareas.

§ 665.98 Manage-
ment area. (Amer-
ican Samoa).

§ 665.198 Manage-
ment areas. (Ha-
waii).

§ 665.202 Manage-
ment subareas.
(Hawaii).

§ 665.398 Manage-
ment areas. (Mari-
anas).

§ 665.402 Manage-
ment subareas.
(Marianas).

§ 665.598 Manage-
ment area. (PRIA).

§ 665.70 Bottomfish
fishery area man-
agement.

§ 665.403
Bottomfish fishery
area management.

§ 665.71 Hawaii re-
stricted bottomfish
species.

§ 665.210 Hawaii re-
stricted bottomfish
species.

§ 665.72 Total Al-
lowable Catch
(TAC) limit.

§ 665.211 Total Al-
lowable Catch
(TAC) limit.

§ 665.73 Non-com-
mercial bag limits.

§ 665.212 Non-com-
mercial bag limits.

Subpart F—Precious
Corals Fisheries.

Subpart F—Western
Pacific Pelagic
Fisheries.

§ 665.81 Permits § 665.162 Permits.
(American Samoa).

§ 665.262 Permits.
(Hawaii).

§ 665.462 Permits.
(Marianas).

§ 665.662 Permits.
(PRIA).

§ 665.82 Prohibi-
tions.

§ 665.163 Prohibi-
tions. (American
Samoa).

§ 665.263 Prohibi-
tions. (Hawaii).

§ 665.463 Prohibi-
tions. (Marianas).

§ 665.663 Prohibi-
tions. (PRIA).

§ 665.83 Seasons ... § 665.168 Seasons.
(American Samoa).

§ 665.267 Seasons.
(Hawaii).

§ 665.468 Seasons.
(Marianas).

Old section New section

§ 665.668 Seasons.
(PRIA).

§ 665.84 Quotas § 665.167 Quotas.
(American Samoa).

§ 665.269 Quotas.
(Hawaii).

§ 665.467 Quotas.
(Marianas).

§ 665.667 Quotas.
(PRIA).

§ 665.85 Closures ... § 665.166 Closures.
(American Samoa).

§ 665.268 Closures.
(Hawaii).

§ 665.466 Closures.
(Marianas).

§ 665.666 Closures.
(PRIA).

§ 665.86 Size re-
strictions.

§ 665.165 Size re-
strictions. (Amer-
ican Samoa).

§ 665.265 Size re-
strictions. (Hawaii).

§ 665.465 Size re-
strictions. (Mari-
anas).

§ 665.665 Size re-
strictions. (PRIA).

§ 665.87 Area re-
strictions.

§ 665.266 Area re-
strictions. (Hawaii).

§ 665.88 Gear re-
strictions.

§ 665.164 Gear re-
strictions. (Amer-
ican Samoa).

§ 665.264 Gear re-
strictions. (Hawaii).

§ 665.464 Gear re-
strictions. (Mari-
anas).

§ 665.664 Gear re-
strictions. (PRIA).

§ 665.89 Framework
procedures.

§ 665.18 Framework
adjustments to
management
measures.

§ 665.90 Gold coral
harvest moratorium.

§ 665.169 Gold
coral harvest mora-
torium. (American
Samoa).

§ 665.270 Gold
coral harvest mora-
torium. (Hawaii).

§ 665.469 Gold
coral harvest mora-
torium. (Marianas).

§ 665.669 Gold
coral harvest mora-
torium. (PRIA).

Subpart G—Western
Pacific Coral Reef
Ecosystem Fish-
eries.

None.

§ 665.601 Relation
to other laws.

§ 665.123 Relation
to other laws.
(American Samoa).

§ 665.223 Relation
to other laws. (Ha-
waii).

§ 665.423 Relation
to other laws. (Mar-
ianas).

§ 665.623 Relation
to other laws.
(PRIA).

Old section New section

§ 665.602 Permits
and fees.

§ 665.124 Permits
and Fees. (Amer-
ican Samoa).

§ 665.224 Permits
and Fees. (Hawaii).

§ 665.424 Permits
and Fees. (Mari-
anas).

§ 665.624 Permits
and Fees. (PRIA).

§ 665.603 Prohibi-
tions.

§ 665.125 Prohibi-
tions. (American
Samoa).

§ 665.225 Prohibi-
tions. (Hawaii).

§ 665.425 Prohibi-
tions. (Marianas).

§ 665.625 Prohibi-
tions. (PRIA).

§ 665.604 Notifica-
tions.

§ 665.126 Notifica-
tions. (American
Samoa).

§ 665.226 Notifica-
tions. (Hawaii).

§ 665.426 Notifica-
tions. (Marianas).

§ 665.626 Notifica-
tions. (PRIA).

§ 665.605 Allowable
gear and gear re-
strictions.

§ 665.127 Allowable
gear and gear re-
strictions. (Amer-
ican Samoa).

§ 665.227 Allowable
gear and gear re-
strictions. (Hawaii).

§ 665.427 Allowable
gear and gear re-
strictions. (Mari-
anas).

§ 665.627 Allowable
gear and gear re-
strictions. (PRIA).

§ 665.606 Gear
identification.

§ 665.128 Gear
identification.
(American Samoa).

§ 665.228 Gear
identification. (Ha-
waii).

§ 665.428 Gear
identification. (Mari-
anas).

§ 665.628 Gear
identification.
(PRIA).

§ 665.607 Frame-
work for regulatory
adjustments.

§ 665.18 Framework
for regulatory ad-
justments.

§ 665.608 Regu-
latory area.

§ 665.98 Manage-
ment area. (Amer-
ican Samoa).

§ 665.222 Manage-
ment area. (Ha-
waii).

§ 665.422 Manage-
ment area. (Mari-
anas).

§ 665.598 Manage-
ment area. (PRIA).

§ 665.609 Annual
reports.

§ 665.18 Framework
for regulatory ad-
justments.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00005 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60054 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Old section New section

Table 1 to Part 665—
Quotas for Precious
Corals Permit
Areas.

§ 665.167 Quotas.
(American Samoa).

§ 665.269 Quotas.
(Hawaii).

§ 665.467 Quotas.
(Marianas).

§ 665.667 Quotas.
(PRIA).

Table 2 to Part 665—
Currently Harvested
Coral Reef Taxa.

§ 665.121 Defini-
tions. (American
Samoa).

§ 665.221 Defini-
tions. (Hawaii).

§ 665.421 Defini-
tions. (Marianas).

§ 665.621 Defini-
tions. (PRIA).

Table 3 to Part 665—
Potentially Har-
vested Coral Reef
Taxa.

§ 665.121 Defini-
tions. (American
Samoa).

§ 665.221 Defini-
tions. (Hawaii).

§ 665.421 Defini-
tions. (Marianas).

§ 665.621 Defini-
tions. (PRIA).

Figure 1 to Part
665—Carapace
Length of Lobsters.

Figure 1 to Part
665—Carapace
Length of Lobsters.

Figure 2 to Part
665—Length of
Fishing Vessel.

Figure 2 to Part
665—Length of
Fishing Vessel.

None Figure 3 to Part
665—Sample Fab-
ricated Arceneaux
Line Clipper.

Old section New section

None § 665.100 American
Samoa Bottomfish
and Seamount
Groundfish Fish-
eries.

§ 665.120 American
Samoa Coral Reef
Ecosystem Fish-
eries.

§ 665.140 American
Samoa Crustacean
Fisheries.

§ 665.160 American
Samoa Precious
Coral Fisheries.

None § 665.200 Hawaii
Bottomfish and
Seamount Ground-
fish Fisheries.

§ 665.220 Hawaii
Coral Reef Eco-
system Fisheries.

§ 665.240 Hawaii
Crustacean Fish-
eries.

§ 665.260 Hawaii
Precious Coral
Fisheries.

None § 665.400 Mariana
Bottomfish and
Seamount Ground-
fish Fisheries.

§ 665.420 Mariana
Coral Reef Eco-
system Fisheries.

§ 665.440 Mariana
Crustacean Fish-
eries.

§ 665.460 Mariana
Precious Coral
Fisheries.

Old section New section

None § 665.600 PRIA
Bottomfish and
Seamount Ground-
fish Fisheries.

§ 665.620 PRIA
Coral Reef Eco-
system Fisheries.

§ 665.640 PRIA
Crustacean Fish-
eries.

§ 665.660 PRIA Pre-
cious Coral Fish-
eries.

None § 665.798 Manage-
ment Area (West-
ern Pacific Pe-
lagic).

Revisions to Paperwork Reduction Act
(PRA) References

Section 3507 of the PRA requires that
agencies inventory and display a current
control number assigned by the
Director, OMB, for each agency
information collection, and 15 CFR
§ 902.1(b) identifies the location of
NOAA regulations for which OMB
approvals have been issued. Because
this proposed rule would codify
recordkeeping and reporting
requirements, 15 CFR § 902.1(b) would
be revised to correctly reference the new
sections resulting from the
reorganization.

The following table lists the
derivation of the NOAA PRA approvals
for regulatory requirements in 50 CFR
part 665:

Old section New section OMB control No.

§ 665.13 Permits and fees § 665.13 Permits and fees 0648–0463, –0490, –0577, –0584, –0586, and
–0589.

§ 665.14 Reporting and recordkeeping § 665.14 Reporting and recordkeeping 0648–0214, –0462, –0577, –0584, –0586, and
–0589.

§ 665.16 Vessel identification § 665.16 Vessel identification 0648–0361, –0584, –0586, and –0589.
§ 665.17 Experimental fishing § 665.17 Experimental fishing 0648–0214 and –0490.
§ 665.19 Vessel monitoring system § 665.19 Vessel monitoring system 0648–0441, –0519, and –0584.
§ 665.21(l) Permits; Hawaii longline limited ac-

cess permit.
§ 665.801 Permits .. 0648–0490.

§ 665.21(g) Permits; squid jig § 665.801(g) .. 0648–0589.
§ 665.23 Notifications § 665.803 Notifications 0648–0214.
§ 665.24 Gear identification § 665.804 Gear identification 0648–0360.
§ 665.27 Exemptions for longline fishing pro-

hibited areas; procedures.
§ 665.807 Exemptions for longline fishing

prohibited areas; procedures.
0648–0490.

§ 665.28 Conditions for at-sea observer cov-
erage.

§ 665.808 Conditions for at-sea observer
coverage.

0648–0214.

§ 665.35 Pelagic longline seabird mitigation
measures.

§ 665.815 Pelagic longline seabird mitigation
measures.

0648–0456.

§ 665.41 Permits .. § 665.142 Permits .. 0648–0490 and –0586.
§ 665.242 Permits.
§ 665.442 Permits.
§ 665.642 Permits.

§ 665.43 Notifications § 665.144 Notifications 0648–0214.
§ 665.244 Notifications.
§ 665.444 Notifications.
§ 665.644 Notifications.

§ 665.47 Gear indentification § 665.246 Gear indentification 0648–0360.
§ 665.49 At-sea observer coverage § 665.145 At-sea observer coverage 0648–0214.

§ 665.247 At-sea observer coverage.
§ 665.445 At-sea observer coverage.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00006 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60055 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Old section New section OMB control No.

§ 665.645 At-sea observer coverage.
§ 665.61 Permits .. § 665.203 Permits .. 0648–0490 and –0584.

§ 665.404 Permits.
§ 665.603 Permits.

§ 665.63 Notification .. § 665.205 Notification 0648–0214.
§ 665.65 At-sea observer coverage § 665.105 At-sea observer coverage 0648–0214.

§ 665.207 At-sea observer coverage.
§ 665.407 At-sea observer coverage.
§ 665.606 At-sea observer coverage.

§ 665.81 Permits .. § 665.162 Permits .. 0648–0490
§ 665.262 Permits.
§ 665.462 Permits.
§ 665.662 Permits.

§ 665.602 Permits and Fees § 665.124 Permits and Fees 0648–0463.
§ 665.224 Permits and Fees.
§ 665.424 Permits and Fees.
§ 665.624 Permits and Fees.

§ 665.604 Notifications § 665.126 Notifications 0648–0462.
§ 665.226 Notifications.
§ 665.426 Notifications.

§ 665.606 Gear identification § 665.128 Gear identification 0648–0360.
§ 665.228 Gear identification.
§ 665.428 Gear identification.
§ 665.628 Gear identification.

To be considered, comments on this
proposed rule must be received by
NMFS by December 4, 2009, not
postmarked or otherwise transmitted by
that date. Late comments may not be
considered. In addition to soliciting
public comments on this proposed rule,
NMFS is soliciting comments on the
five new FEPs through December 1,
2009, as stated in the Notice of
Availability published on October 2,
2009 (74 FR 50944). If they are received
by December 1, 2009, public comments
on this proposed rule will also be
considered in the approval/disapproval
decision for the FEPs. Comments
received after that date may not be
considered in the approval/disapproval
decision for the FEPs, but will be
considered for this proposed rule.

Under NOAA Administrative Order
205–11, dated December 17, 1990, the
Under Secretary for Oceans and
Atmosphere has delegated authority to
sign material for publication in the
Federal Register to the Assistant
Administrator for Fisheries, NOAA.

Classification
Pursuant to section 304(b)(1)(A) of the

Magnuson-Stevens Act, the NMFS
Assistant Administrator has determined
that this proposed rule is consistent
with the new FEPs, other provisions of
the Magnuson-Stevens Act, and other
applicable law, subject to further
consideration after public comment.

A PEIS was prepared for the FEPs,
and a Notice of Availability of the draft
PEIS was published on April 13, 2007
(72 FR 18644). The PEIS discusses
impacts on target and non-target fish
stocks, including bottomfish, precious

corals, coral reef ecosystem species, and
crustaceans; Essential Fish Habitat and
Habitat Areas of Particular Concern;
protected species; fishery participants
and communities; and administration
and enforcement. All of the current
fisheries in the Western Pacific Region
that are covered by the management
measures of the FEPs have been
reviewed for compliance with
applicable laws. None of the actions
considered would result in irreversible
or irretrievable commitments of
resources and none would result in
significant or unavoidable adverse
impacts.

This proposed rule has been
determined to be not significant for
purposes of Executive Order 12866.

The Chief Council for Regulation of
the Department of Commerce certified
to the Chief Council for Advocacy of the
Small Business Administration that this
proposed rule, if adopted, would not
have a significant economic impact on
a substantial number of small entities.
The analysis follows:

The Western Pacific Fishery Management
Council prepared five fishery ecosystem
plans (FEPs) to incorporate and reorganize
elements of the five existing species-based
fishery management plans. The FEPs would
cover archipelagos or other broad geographic
areas, including American Samoa, the
Mariana Islands (comprising Guam and the
Northern Mariana Islands), Hawaii, the
Pacific remote island areas, and one FEP
would manage western Pacific pelagic
fisheries. This rule restructures codified
language that would change the fisheries
from species-based to area-based, but would
not change the current management regimes
or affect regulations that are presently in
place. A description of the action, why it is

being considered, and the legal basis for this
action are contained in the preamble to this
proposed rule. This rule does not duplicate,
overlap, or conflict with other Federal rules.
All fishing vessels having the potential to
participate in western Pacific fisheries are
considered to be small entities under the
current Small Business Administration
definition of small fish-harvesting businesses
(gross receipts not in excess of $ 4.0 million).
There are no additional small entities that
could be affected by this rulemaking.

This rule does not affect the profitability of
fishing firms under Federal management.
Therefore, there are no disproportionate
economic impacts from this rule based on
home port, gear type, or relative vessel size.
For these reasons, NMFS has determined that
this proposed rule will not have a significant
impact on a substantial number of small
entities.

Any forthcoming additions or alterations to
the reorganized regulations after the
implementation of this rule would require a
complete regulatory flexibility act analysis
and analysis of significance under E.O.
12866.

As a result, an initial regulatory
flexibility analysis is not required and
none has been prepared.

This proposed rule contains
collection-of-information requirements
subject to the PRA that have been
approved by OMB, as follows:

1. Approved under 0648–0214, 0648–
0577, 0648–0584, 0648–0586, and 0649–
0589. (a) Pacific Islands Region (PIR)
logbook family of forms estimated at 5
minutes (min) per reporting action; (b)
pre-trip and post-landing notifications
estimated at 5 min per reporting action;
(c) experimental fishing reports
estimated at 4 hours (hr) per reporting
action; (d) sales and transshipment
reports estimated at 5 min per reporting

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00007 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60056 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

action; (e) report on gear left at sea
estimated at 5 min per reporting action;
(f) claims for reimbursement for lost
fishing time estimated at 4 hr per claim;
(g) request for pelagics area closure
exemption estimated at 1 hr per request;
and (h) observer placement meetings
estimated at 1 hr per reporting action.
(§§ 665.14, 665.17, 665.105, 665.144,
665.145, 665.205, 665.207, 665.244,
665.247, 665.407, 665.444, 665.445,
665.606, 665.644, 665.645, 665.803, and
665.808.)

2. Approved under 0648–0360, 0648–
0361, 0648–0584, 0648–0586 and 0648–
0589. PIR gear and vessel and
identification estimated at 45 min to 1
hr 15 min per vessel for vessel
identification and 2 min for each gear
marking. (§§ 665.16, 665.128, 665.228,
665.246, 665.428, 665.628, and
665.804.)

3. Approved under 0648–0441, 0648–
0519, and 0648–0584. PIR vessel
monitoring system (a) installation,
estimated at 4 hr per reporting action;
(b) repair and maintenance, estimated at
2 hr per reporting action; and (c) hourly
automated position reports, estimated at
24 sec per day. (§ 665.19.)

4. Approved under 0648–0456. PIR
seabird interaction reporting (a) at-sea
notification, estimated at 1 hr per
reporting action; (b) reporting on
recovery data form, estimated at 1 hr per
reporting action; and (c) specimen
tagging, estimated at 0.5 hr per reporting
action. (§ 665.815.)

5. Approved under 0648–0462. PIR
coral reef logbook reporting (a) at-sea
notification, estimated at 3 min per
reporting action; (b) logbook reporting,
estimated at 0.5 hr per reporting action;
and (c) transshipment reports, estimated
at 15 min per reporting action.
(§§ 665.14, 665.126, 665.226, and
665.426.)

6. Approved under 0648–0463. PIR
coral reef special permit (a) application,
estimated at 2 hr per application; and
(b) special permit appeals, estimated at
3 hr per appeal. (§§ 665.124, 665.224,
665.424, and 665.624.)

7. Approved under 0648–0490, 0648–
0577, 0648–0584, 0648–0586, and 0649–
0589: (a) PIR permit family of forms
estimated at 0.5 hr per permit action; (b)
experimental fishing permits, estimated
at 2 hr per application; and (c) appeals
from permit actions estimated at 2 hr
per permit appeal. (§§ 665.13, 665.17,
665.142, 665.162, 665.203, 665.242,
665.262, 665.404, 665.442, 665.462,
665.603, 665.642, 665.662, 665.801, and
665.807.)

Send comments regarding these
burden estimates, or any other aspect of
this data collection, including
suggestions for reducing the burden, to

William L. Robinson (see ADDRESSES),
and by e-mail to
David_Rostker@omb.eop.gov, or fax to
202–395–7285.

Notwithstanding any other provision
of law, no person is required to respond
to, nor shall a person be subject to a
penalty for failure to comply with, a
collection of information subject to the
requirements of the PRA unless that
collection displays a currently valid
OMB control number.

List of Subjects

15 CFR Part 902

Reporting and recordkeeping
requirements.

50 CFR Part 223

Exports, Imports, Marine mammals,
Transportation.

50 CFR Part 404

Northwestern Hawaiian Islands
Marine National Monument.

50 CFR Part 665

Administrative practice and
procedure, American Samoa, Fisheries,
Fishing, Guam, Hawaii, Hawaiian
natives, Northern Mariana Islands,
Pacific remote island areas, Reporting
and recordkeeping requirements.

Dated: October 29, 2009.
Samuel D. Rauch, III,
Deputy Assistant Administrator for
Regulatory Programs, National Marine
Fisheries Service.

For the reasons set out in the
preamble, 15 CFR chapter IX, 50 CFR
chapter II, 50 CFR chapter IV, and 50
CFR chapter VI are proposed to be
amended as follows:

15 CFR Chapter IX

PART 902—NOAA INFORMATION
COLLECTION REQUIREMENTS UNDER
THE PAPERWORK REDUCTION ACT:
OMB CONTROL NUMBERS

1. The authority citation for Part 902
continues to read as follows:

Authority: 44 U.S.C. 3501 et seq.

2. Amend the table in § 902.1(b) by:
a. Removing the entries and

corresponding OMB numbers under 50
CFR for §§ 665.21(k), 665.23, 665.24,
665.27, 665.28, 665.35, 665.41, 665.43,
and 665.48, 665.61, 665.63, 665.65,
665.81, 665.602, 665.604, and 665.606.

b. Amending the table in § 902.1(b) by
revising the entries for §§ 665.13,
665.14, 665.16, 665.17, and 665.19, and

c. Adding new entries and
corresponding OMB numbers under 50
CFR for §§ 665.105 through 665.815.

The revisions and additions read as
follows:

§ 902.1 OMB control numbers assigned
pursuant to the Paperwork Reduction Act.

* * * * *
(b) Display.

CFR part or sec-
tion where the
information col-
lection require-
ment is located

Current OMB control
number

(all numbers begin with
0648–)

* * * * *
50 CFR

* * * * *
665.13 0463, 0490, 0577, 0584,

0586, and 0589.
665.14 0214, 0462, 0577, 0584,

0586, and 0589.
665.16 0361, 0584, 0586, and

0589.
665.17 0214 and 0490.
665.19 0441, 0519, and 0584.
665.105 0214.
665.124 0463.
665.126 0462.
665.128 0360.
665.142 0490 and 0586.
665.144 0214.
665.145 0214.
665.162 0490.
665.203 0490 and 0577.
665.205 0214.
665.207 0214.
665.224 0463.
665.226 0462.
665.228 0360.
665.242 0490 and 0586.
665.244 0214.
665.246 0360.
665.247 0214.
665.262 0490.
665.404 0490 and 0584.
665.407 0214.
665.424 0463.
665.426 0462.
665.428 0360.
665.442 0490 and 0586.
665.444 0214.
665.445 0214.
665.462 0490.
665.603 0490.
665.606 0214.
665.624 0463.
665.628 0360.
665.642 0490 and 0586.
665.644 0214.
665.445 0214.
665.662 0490.
665.801 0490 and 0589.
665.803 0214.
665.804 0360.
665.807 0490.
665.808 0214.
665.815 0456.

* * * * *

50 CFR Chapter II

PART 223—THREATENED MARINE
AND ANADROMOUS SPECIES

4. The authority citation for 50 CFR
part 223 continues to read as follows:

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00008 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60057 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Authority: 16 U.S.C. 1531–1543 et seq.

5. In § 223.206, revise paragraph (d)(9)
to read as follows:

§ 223.206 Exceptions to prohibitions
relating to sea turtles.

* * * * *
(d) * * *
(9) Restrictions applicable to Pacific

pelagic longline vessels. In addition to
the general prohibitions specified in
§ 600.725 of Chapter VI, it is unlawful
for any person who is not operating
under a western Pacific longline permit
under § 665.801 to do any of the
following on the high seas of the Pacific
Ocean east of 150° W. long. and north
of the Equator (0° N. lat.):
* * * * *

50 CFR Chapter IV

PART 404—NORTHWESTERN
HAWAIIAN ISLANDS MARINE
NATIONAL MONUMENT

6. The authority citation for 50 CFR
Part 404 continues to read as follows:

Authority: 16 U.S.C. 431 et seq.; 16 U.S.C.
460k–3; 16 U.S.C. 1801 et seq.; 16 U.S.C.
742f; 16 U.S.C. 742l; 16 U.S.C. 668 dd–ee; 16
U.S.C. 1361 et seq.; 16 U.S.C. 1531 et seq.;
Pub. L. 106–513, § 6(g) (2000).

7. In § 404.3, revise the definitions of
‘‘Bottomfish species’’ and ‘‘Pelagic
species’’ to read as follows:

§ 404.3 Definitions.

* * * * *
Bottomfish species means Hawaii

bottomfish management unit species as
defined at 50 CFR 665.201.
* * * * *

Pelagic species means western Pacific
pelagic management unit species as
defined at 50 CFR 665.800.
* * * * *

8. In § 404.10, revise paragraph
(b)(1)(ii) to read as follows:

§ 404.10 Commercial fishing.

* * * * *
(b) * * *
(1) * * *
(ii) Such permit was in effect on June

15, 2006, and is subsequently renewed
pursuant to NOAA regulations at 50
CFR part 665, as necessary.
* * * * *

50 CFR Chapter VI

PART 665—FISHERIES IN THE
WESTERN PACIFIC

9. The authority citation for 50 CFR
part 665 continues to read as follows:

Authority: 16 U.S.C. 1801 et seq.

10. Revise part 665 to read as follows:

PART 665—FISHERIES IN THE
WESTERN PACIFIC

Subpart A—General
Sec.
665.1 Purpose and scope.
665.2 Relation to other laws.
665.3 Licensing and registration.
665.4–665.11 [Reserved]
665.12 Definitions.
665.13 Permits and fees.
665.14 Reporting and recordkeeping.
665.15 Prohibitions.
665.16 Vessel identification.
665.17 Experimental fishing.
665.18 Framework adjustments to

management measures.
665.19 Vessel monitoring system.

Subpart B—American Samoa Fisheries
665.98 Management area.
665.99 Area restrictions.
665.100 American Samoa bottomfish

fisheries [Reserved].
665.101 Definitions.
665.102 [Reserved]
665.103 Prohibitions.
665.104 Gear restrictions.
665.105 At-sea observer coverage.
665.106–665.119 [Reserved]
665.120 American Samoa coral reef

ecosystem fisheries [Reserved].
665.121 Definitions.
665.122 [Reserved]
665.123 Relation to other laws.
665.124 Permits and fees.
665.125 Prohibitions.
665.126 Notifications.
665.127 Allowable gear and gear

restrictions.
665.128 Gear identification.
665.129–665.139 [Reserved]
665.140 American Samoa crustacean

fisheries [Reserved].
665.141 Definitions.
665.142 Permits.
665.143 Prohibitions.
665.144 Notifications.
665.145 At-sea observer coverage.
665.146–665.159 [Reserved]
665.160 American Samoa precious coral

fisheries [Reserved].
665.161 Definitions.
665.162 Permits.
665.163 Prohibitions.
665.164 Gear restrictions.
665.165 Size restrictions.
665.166 Closures.
665.167 Quotas.
665.168 Seasons.
665.169 Gold coral harvest moratorium.

Subpart C—Hawaii Fisheries
665.198 Management areas.
665.199 Area restrictions [Reserved].
665.200 Hawaii bottomfish and seamount

groundfish fisheries [Reserved].
665.201 Definitions.
665.202 Management subareas.
665.203 Permits.
665.204 Prohibitions.
665.205 Notification.
665.206 Gear restrictions.
665.207 At-sea observer coverage.
665.208 Protected species conservation.
665.209 Fishing moratorium on Hancock

Seamount.

665.210 Hawaii restricted bottomfish
species.

665.211 Total Allowable Catch (TAC) limit.
665.212 Non-commercial bag limits.
665.213–665.219 [Reserved]
665.220 Hawaii coral reef ecosystem

fisheries [Reserved].
665.221 Definitions.
665.222 Management area.
665.223 Relation to other laws.
665.224 Permits and fees.
665.225 Prohibitions.
665.226 Notifications.
665.227 Allowable gear and gear

restrictions.
665.228 Gear identification.
665.229–665.239 [Reserved]
665.240 Hawaii crustacean fisheries

[Reserved].
665.241 Definitions.
665.242 Permits.
665.243 Prohibitions.
665.244 Notifications.
665.245 Gear restrictions.
665.246 Gear identification.
665.247 At-sea observer coverage.
665.248 Monk seal protective measures.
665.249 Lobster size and condition

restrictions in Permit Area 2.
665.250 Closed seasons.
665.251 Closed areas.
665.252 Harvest limitation program.
665.253–665.259 [Reserved]
665.260 Hawaii precious coral fisheries

[Reserved].
665.261 Definitions.
665.262 Permits.
665.263 Prohibitions.
665.264 Gear restrictions.
665.265 Size restrictions.
665.266 Area restrictions.
665.267 Seasons.
665.268 Closures.
665.269 Quotas.
665.270 Gold coral harvest moratorium.

Subpart D—Mariana Archipelago Fisheries

665.398 Management areas.
665.399 Area restrictions.
665.400 Mariana bottomfish fisheries

[Reserved].
665.401 Definitions.
665.402 Management subareas.
665.403 Bottomfish fishery area

management.
665.404 Permits.
665.405 Prohibitions.
665.406 Gear restrictions.
665.407 At-sea observer coverage.
665.418–665.419 [Reserved]
665.420 Mariana coral reef ecosystem

fisheries [Reserved].
665.421 Definitions.
665.422 Management area.
665.423 Relation to other laws.
665.424 Permits and fees.
665.425 Prohibitions.
665.426 Notifications.
665.427 Allowable gear and gear

restrictions.
665.428 Gear identification.
665.429–665.439 [Reserved]
665.440 Mariana crustacean fisheries

[Reserved].
665.441 Definitions.
665.442 Permits.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00009 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60058 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

665.443 Prohibitions.
665.444 Notifications.
665.445 At-sea observer coverage.
665.446–665.459 [Reserved]
665.460 Mariana precious coral fisheries

[Reserved].
665.461 Definitions.
665.462 Permits.
665.463 Prohibitions.
665.464 Gear restrictions.
665.465 Size restrictions.
665.466 Closures.
665.467 Quotas.
665.468 Seasons.
665.469 Gold coral harvest moratorium.

Subpart E—Pacific Remote Island Area
Fisheries

665.598 Management area.
665.599 Area Restrictions.
665.600 PRIA bottomfish fisheries

[Reserved].
665.601 Definitions.
665.602 [Reserved]
665.603 Permits.
665.604 Prohibitions.
665.605 Gear restrictions.
665.606 At-sea observer coverage.
665.607–665.619 [Reserved]
665.620 PRIA coral reef ecosystem fisheries

[Reserved].
665.621 Definitions.
665.622 [Reserved]
665.623 Relation to other laws.
665.624 Permits and fees.
665.625 Prohibitions.
665.626 Notifications.
665.627 Allowable gear and gear

restrictions.
665.628 Gear identification.
665.629–665.639 [Reserved]
665.640 PRIA crustacean fisheries.
665.641 Definitions.
665.642 Permits.
665.643 Prohibitions.
665.644 Notifications.
665.645 At-sea observer coverage.
665.646–665.659 [Reserved]
665.660 PRIA precious coral fisheries

[Reserved].
665.661 Definitions.
665.662 Permits.
665.663 Prohibitions.
665.664 Gear restrictions.
665.665 Size restrictions.
665.666 Closures.
665.667 Quotas.
665.668 Seasons.
665.669 Gold coral harvest moratorium.

Subpart F—Western Pacific Pelagic
Fisheries

665.798 Management area.
665.799 Area restrictions.
665.800 Definitions.
665.801 Permits.
665.802 Prohibitions.
665.803 Notifications.
665.804 Gear identification.
665.805 [Reserved]
665.806 Longline fishing prohibited area

management.
665.807 Exemptions for longline fishing

prohibited areas; procedures.
665.808 Conditions for at-sea observer

coverage.

665.809 Port privileges and transiting for
unpermitted U.S. longline vessels.

665.810 Prohibition of drift gillnetting.
665.811 [Reserved]
665.812 Sea turtle take mitigation measures.
665.813 Western Pacific longline fishing

restrictions.
665.814 Protected species workshop.
665.815 Pelagic longline seabird mitigation

measures.
665.816 American Samoa longline limited

entry program.
665.817 American Samoa pelagic fishery

area management.
665.818 Exemptions for American Samoa

large vessel prohibited areas.
FIGURE 1 TO PART 665. CARAPACE

LENGTH OF LOBSTERS
FIGURE 2 TO PART 665. LENGTH OF

FISHING VESSELS
FIGURE 3 TO PART 665. SAMPLE

FABRICATED ARCENEAUX LINE
CLIPPER

Authority: 16 U.S.C. 1801 et seq.

Subpart A—General

§ 665.1 Purpose and scope.
(a) The regulations in this part govern

fishing for western Pacific fishery
ecosystem management unit species by
vessels of the United States that operate
or are based inside the outer boundary
of the U.S. EEZ around American
Samoa, Hawaii, Guam, the Northern
Mariana Islands, Palmyra Atoll,
Kingman Reef, Jarvis Island, Baker
Island, Howland Island, Johnston Atoll,
and Wake Island.

(b) General regulations governing
fishing by all vessels of the United
States and by fishing vessels other than
vessels of the United States are
contained in 50 CFR part 600.

(c) Regulations governing the harvest,
possession, landing, purchase, and sale
of shark fins are found in 50 CFR part
600, subpart N.

(d) This subpart contains regulations
that are common to all western Pacific
fisheries managed under Fishery
Ecosystem Plans (FEPs) prepared by the
Western Pacific Fishery Management
Council under the Magnuson-Stevens
Act.

(e) Regulations specific to individual
areas and fisheries are included in
subparts B through F of this part.

(f) Nothing in subparts B through F of
this part is intended to supersede any
valid State or Federal regulations that
are more restrictive than those
published here.

§ 665.2 Relation to other laws.
NMFS recognizes that any State law

pertaining to vessels registered under
the laws of that State while operating in
the fisheries regulated under this part,
that is consistent with this part and the
FEPs implemented by this part, shall

continue in effect with respect to fishing
activities regulated under this part.

§ 665.3 Licensing and registration.

Any person who is required to do so
by applicable State law or regulation
must comply with licensing and
registration requirements in the exact
manner required by applicable State law
or regulation.

§§ 665.4—665.11 [Reserved]

§ 665.12 Definitions.

In addition to the definitions in the
Magnuson-Stevens Act, § 600.10 of this
chapter, and subparts B through F of
this part, general definitions for western
Pacific fisheries have the following
meanings:

American Samoa FEP means the
Fishery Ecosystem Plan for American
Samoa.

Bottomfish FMP means the Fishery
Management Plan for Bottomfish and
Seamount Groundfish of the Western
Pacific Region established in 1986 and
replaced by FEPs.

Carapace length means a
measurement in a straight line from the
ridge between the two largest spines
above the eyes, back to the rear edge of
the carapace of a spiny lobster (see
Figure 1 to this part).

Circle hook means a fishing hook with
the point turned perpendicularly back
towards the shank.

Commercial fishing means fishing in
which the fish harvested, either in
whole or in part, are intended to enter
commerce or enter commerce through
sale, barter, or trade. All lobster fishing
in Crustacean Permit Area 1 is
considered commercial fishing.

Commonwealth of the Northern
Mariana Islands (CNMI) means the
Northern Mariana Islands.

Coral Reef Ecosystems FMP means the
Fishery Management Plan for Coral Reef
Ecosystems of the Western Pacific
Region established in 2004 and replaced
by FEPs.

Council means the Western Pacific
Fishery Management Council.

Crustacean receiving vessel means a
vessel of the United States to which
lobsters taken in a crustacean
management area are transferred from
another vessel.

Crustaceans FMP means the Fishery
Management Plan for Crustacean
Fisheries of the Western Pacific Region
established in 1982 and replaced by
FEPs.

Currently harvested coral reef taxa
(CHCRT) means coral reef associated
species, families, or subfamilies, as
defined in §§ 665.121, 665.221, 665.421,
and 665.621, that have annual landings

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00010 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60059 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

greater than 454.54 kg (1,000 lb) as
reported on individual State,
commonwealth, or territory catch
reports or through creel surveys.
Fisheries and research data from many
of these species have been analyzed by
regional management agencies.

Dead coral means any precious coral
that no longer has any live coral polyps
or tissue.

EFP means an experimental fishing
permit.

First level buyer means:
(1) The first person who purchases,

with the intention to resell, management
unit species, or portions thereof, that
were harvested by a vessel that holds a
permit or is otherwise regulated under
crustacean fisheries in subparts B
through E of this part; or

(2) A person who provides
recordkeeping, purchase, or sales
assistance in the first transaction
involving management unit species
(such as the services provided by a
wholesale auction facility).

Fishing gear, as used in regulations
for the American Samoa, CNMI, Hawaii,
and PRIA bottomfish fisheries in
subparts B through E of this part,
includes:

(1) Bottom trawl, which means a trawl
in which the otter boards or the footrope
of the net are in contact with the sea
bed;

(2) Gillnet, (see § 600.10);
(3) Hook-and-line, which means one

or more hooks attached to one or more
lines;

(4) Set net, which means a stationary,
buoyed, and anchored gill net; and

(5) Trawl, (see § 600.10).
Fishing trip means a period of time

during which fishing is conducted,
beginning when the vessel leaves port
and ending when the vessel lands fish.

Fishing year means the year beginning
at 0001 local time on January 1 and
ending at 2400 local time on December
31, with the exception of fishing for
Hawaii Restricted Bottomfish Species
and any precious coral management
unit species.

Freeboard means the straight line
vertical distance between a vessel’s
working deck and the sea surface. If the
vessel does not have gunwale door or
stern door that exposes the working
deck, freeboard means the straight line
vertical distance between the top of a
vessel’s railing and the sea surface.

Harvest guideline means a specified
numerical harvest objective.

Hawaiian Archipelago means the
Main and Northwestern Hawaiian
Islands, including Midway Atoll.

Hawaii FEP means the Fishery
Ecosystem Plan for the Hawaiian
Archipelago.

Hookah breather means a tethered
underwater breathing device that pumps
air from the surface through one or more
hoses to divers at depth.

Incidental catch or incidental species
means species caught while fishing for
the primary purpose of catching a
different species.

Land or landing means offloading fish
from a fishing vessel, arriving in port to
begin offloading fish, or causing fish to
be offloaded from a fishing vessel.

Large vessel means, as used in this
part, any vessel equal to or greater than
50 ft (15.2 m) in length overall.

Length overall (LOA) or length of a
vessel as used in this part, means the
horizontal distance, rounded to the
nearest foot (with any 0.5 foot or 0.15
meter fraction rounded upward),
between the foremost part of the stem
and the aftermost part of the stern,
excluding bowsprits, rudders, outboard
motor brackets, and similar fittings or
attachments (see Figure 2 to this part).
‘‘Stem’’ is the foremost part of the
vessel, consisting of a section of timber
or fiberglass, or cast forged or rolled
metal, to which the sides of the vessel
are united at the fore end, with the
lower end united to the keel, and with
the bowsprit, if one is present, resting
on the upper end. ‘‘Stern’’ is the
aftermost part of the vessel.

Live coral means any precious coral
that has live coral polyps or tissue.

Live rock means any natural, hard
substrate, including dead coral or rock,
to which is attached, or which supports,
any living marine life form associated
with coral reefs.

Low-use marine protected area (MPA)
means an area of the U.S. EEZ where
fishing operations have specific
restrictions in order to protect the coral
reef ecosystem, as specified under area
restrictions in subparts B through F of
this part.

Main Hawaiian Islands (MHI) means
the islands of the Hawaii Archipelago
lying to the east of 161° W. long.

Mariana Archipelago means Guam
and the Northern Mariana Islands.

Mariana FEP means the Fishery
Ecosystem Plan for the Mariana
Archipelago.

Medium vessel, as used in this part,
means any vessel equal to or more than
40 ft (12.2 m) and less than 50 ft (15.2
m) LOA.

Non-commercial fishing means
fishing that does not meet the definition
of commercial fishing.

Non-precious coral means any species
of coral other than those listed under
the definitions for precious coral in
§§ 665.161, 665.261, 665.461, and
665.661.

Non-selective gear means any gear
used for harvesting coral that cannot
discriminate or differentiate between
types, size, quality, or characteristics of
living or dead coral.

Northwestern Hawaiian Islands
(NWHI) means the islands of the
Hawaiian Archipelago lying to the west
of 161° W. long.

No-take MPA means an area of the
U.S. EEZ that is closed to fishing for or
harvesting of any management unit
species, as defined in subparts B
through F of this part.

Offload means to remove management
unit species from a vessel.

Offset circle hook means a circle hook
in which the barbed end of the hook is
displaced relative to the parallel plane
of the eyed end, or shank, of the hook
when laid on its side.

Owner, as used in the regulations for
the crustacean fisheries in subparts B
through E of this part and § 665.203(i)
and (j), means a person who is
identified as the current owner of the
vessel as described in the Certificate of
Documentation (Form CG–1270) issued
by the United States Coast Guard
(USCG) for a documented vessel, or in
a registration certificate issued by a
State, a territory, or the USCG for an
undocumented vessel. As used in the
regulations for the precious coral
fisheries in subparts B through E of this
part and § 665.203(c) through (h), the
definition of ‘‘owner’’ in § 600.10 of this
chapter continues to apply.

Pacific Islands Regional Office (PIRO)
means the headquarters of the Pacific
Islands Region, NMFS, located at 1601
Kapiolani Blvd., Suite 1110, Honolulu,
Hawaii 96814; telephone number 808–
944–2200.

Pacific remote island areas (PRIA, or
U.S. island possessions in the Pacific
Ocean) means Palmyra Atoll, Kingman
Reef, Jarvis Island, Baker Island,
Howland Island, Johnston Atoll, Wake
Island, and Midway Atoll.

Pelagics FEP means the Fishery
Ecosystem Plan for Pacific Pelagic
Fisheries of the Western Pacific Region.

Pelagics FMP means the Fishery
Management Plan for Pelagic Fisheries
of the Western Pacific Region that was
established in 1987 and replaced by the
western Pacific pelagic FEP.

Potentially harvested coral reef taxa
(PHCRT) means coral reef associated
species, families, or subfamilies, as
defined in §§ 665.121, 665.221, 665.421,
and 665.621, for which little or no
information is available beyond general
taxonomic and distribution
descriptions. These species have either
not been caught in the past or have been
harvested annually in amounts less than
454.54 kg (1,000 lb).

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00011 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60060 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Precious Corals FMP means the
Fishery Management Plan for Precious
Corals of the Western Pacific Region
established in 1983 and replaced by
fishery ecosystem plans (FEPs).

PRIA FEP means the Fishery
Ecosystem Plan for the Pacific Remote
Island Areas of Palmyra Atoll, Kingman
Reef, Jarvis Island, Baker Island,
Howland Island, Johnston Atoll, and
Wake Island.

Protected species means an animal
protected under the MMPA, as
amended, listed under the ESA, as
amended, or subject to the Migratory
Bird Treaty Act, as amended.

Receiving vessel means a vessel that
receives fish or fish products from a
fishing vessel, and with regard to a
vessel holding a permit under
§ 665.801(e) that also lands western
Pacific pelagic management unit species
taken by other vessels using longline
gear.

Regional Administrator means
Regional Administrator, Pacific Islands
Region, NMFS (see Table 1 of § 600.502
of this chapter for address).

Selective gear means any gear used for
harvesting coral that can discriminate or
differentiate between type, size, quality,
or characteristics of living or dead coral.

Special Agent-In-Charge (SAC) means
the Special-Agent-In-Charge, NMFS,
Pacific Islands Enforcement Division, or
a designee of the SAC, located at 1601
Kapiolani Blvd., Suite 950, Honolulu,
HI 96814, telephone number 808–203–
2500.

Special permit means a permit issued
to allow fishing for coral reef ecosystem
management unit species in low-use
MPAs or to fish for any PHCRT.

State of Hawaii commercial marine
license means the license required by
the State of Hawaii for anyone to take
marine life for commercial purposes
(also known as the commercial fishing
license).

Transship means to offload or
otherwise transfer management unit
species or products thereof to a
receiving vessel.

Trap means a box-like device used for
catching and holding lobsters or fish.

U.S. harvested coral means coral
caught, taken, or harvested by vessels of
the United States within any fishery for
which an FMP or FEP has been
implemented under the Magnuson-
Stevens Act.

Vessel monitoring system unit (VMS
unit) means the hardware and software
owned by NMFS, installed on vessels by
NMFS, and required to track and
transmit the positions of certain vessels.

Western Pacific fishery management
area means those waters shoreward of
the outer boundary of the EEZ around

American Samoa, Guam, Hawaii, CNMI,
Midway, Johnston and Palmyra Atolls,
Kingman Reef, and Wake, Jarvis, Baker,
and Howland Islands.

§ 665.13 Permits and fees.
(a) Applicability. The requirements

for permits for specific western Pacific
fisheries are set forth in subparts B
through F of this part.

(b) Validity. Each permit is valid for
fishing only in the specific fishery
management areas identified on the
permit.

(c) Application.
(1) A western Pacific Federal fisheries

permit application may be obtained
from NMFS PIRO to apply for a permit
or permits to operate in any of the
fisheries regulated under subparts B
through F of this part. The completed
application must be submitted to PIRO.
In no case shall PIRO accept an
application that is not on the western
Pacific Federal fisheries permit
application form.

(2) A minimum of 15 days after the
day PIRO receives a complete
application should be allowed for
processing a permit application for
fisheries under subparts B through F of
this part. If an incomplete or improperly
completed application is filed, the
applicant will be sent a letter of notice
of deficiency. If the applicant fails to
correct the deficiency within 30 days
following the date of the letter of
notification of deficiency, the
application will be considered
abandoned.

(d) Change in application information.
Any change in the permit application
information or vessel documentation,
submitted under paragraph (c) of this
section, must be reported to PIRO in
writing within 15 days of the change to
avoid a delay in processing the permit
application. A minimum of 10 days
from the day the information is received
by PIRO should be given for PIRO to
record any change in information from
the permit application submitted under
paragraph (c) of this section. Failure to
report such changes may result in a
delay in processing an application,
permit holders failing to receive
important notifications, or sanctions
pursuant to the Magnuson-Stevens Act
at 16 U.S.C. 1858(g) or 15 CFR part 904,
subpart D.

(e) Issuance. After receiving a
complete application submitted under
paragraph (c) of this section, the
Regional Administrator will issue a
permit to an applicant who is eligible
under this part, as appropriate.

(f) Fees.
(1) PIRO will not charge a fee for a

permit issued under §§ 665.142,

665.162, 665.242, 665.262, 665.442,
665.462, 665.642, or 665.662 of this
part, for a Ho’omalu limited access
permit issued under § 665.203, or for a
Guam bottomfish permit issued under
§ 665.404.

(2) PIRO will charge a non-refundable
processing fee for each application
(including transfers and renewals) for
the permits listed in paragraphs (f)(2)(i)
through (viii) of this section. The
amount of the fee is calculated in
accordance with the procedures of the
NOAA Finance Handbook, for
determining the administrative costs of
each special product or service incurred
in processing the permit. The fee may
not exceed such costs and is specified
with each application form. The
appropriate fee must accompany each
application. Failure to pay the fee will
preclude the issuance, transfer or
renewal of any of these permits:

(i) Hawaii longline limited access
permit.

(ii) Mau Zone limited access permit.
(iii) Coral reef ecosystem special

permit.
(iv) American Samoa longline limited

access permit.
(v) MHI non-commercial bottomfish

permit.
(vi) Western Pacific squid jig permit.
(vii) Crustacean permit.
(viii) CNMI commercial bottomfish

permit.
(g) Expiration. Permits issued under

subparts B through F of this part are
valid for the period specified on the
permit unless revoked, suspended,
transferred, or modified under 15 CFR
part 904.

(h) Replacement. Replacement
permits may be issued, without charge,
to replace lost or mutilated permits. An
application for a replacement permit is
not considered a new application.

(i) Transfer. An application for a
permit transfer under §§ 665.203(d),
665.242(e), or 665.801(k), or for
registration of a permit for use with a
replacement vessel under § 665.203(i),
must be submitted to PIRO as described
in paragraph (c) of this section.

(j) Alteration. Any permit that has
been altered, erased, or mutilated is
invalid.

(k) Display. Any permit issued under
this subpart, or a facsimile of such
permit, must be on board the vessel at
all times while the vessel is fishing for,
taking, retaining, possessing, or landing
management unit species shoreward of
the outer boundary of the fishery
management area. Any permit issued
under this section must be displayed for
inspection upon request of an
authorized officer.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00012 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60061 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(l) Sanctions. Procedures governing
sanctions and denials are found at
subpart D of 15 CFR part 904.

(m) Permit appeals. Procedures for
appeals of permitting and
administrative actions are specified in
the relevant subparts of this part.

§ 665.14 Reporting and recordkeeping.
(a) Except for precious coral and

crustacean fisheries, any person who is
required to do so by applicable State
law or regulation must make and/or file
all reports of management unit species
landings containing all data and in the
exact manner required by applicable
State law or regulation.

(b) Fishing record forms.
(1) Applicability.
(i) The operator of any fishing vessel

subject to the requirements of
§§ 665.124, 665.142, 665.162,
665.203(a)(2), 665.224, 665.242,
665.262, 665.404, 665.424, 665.442,
665.462, 665.603, 665.624, 665.642,
665.662, or 665.801 must maintain on
board the vessel an accurate and
complete record of catch, effort, and
other data on paper report forms
provided by the Regional Administrator,
or electronically as specified and
approved by the Regional
Administrator, except as allowed in
paragraph (b)(1)(iii) of this section.

(ii) All information specified by the
Regional Administrator must be
recorded on paper or electronically
within 24 hours after the completion of
each fishing day. The logbook
information, reported on paper or
electronically, for each day of the
fishing trip must be signed and dated or
otherwise authenticated by the vessel
operator in the manner determined by
the Regional Administrator, and be
submitted or transmitted via an
approved method as specified by the
Regional Administrator, and as required
by this paragraph (b).

(iii) In lieu of the requirements in
paragraph (a)(1)(i) of this section, the
operator of a fishing vessel registered for
use under a Western Pacific squid jig
permit pursuant to the requirements of
§ 665.801(g) may participate in a State
reporting system. If participating in a
State reporting system, all required
information must be recorded and
submitted in the exact manner required
by applicable State law or regulation.

(2) Timeliness of submission.
(i) If fishing was authorized under a

permit pursuant to §§ 665.142, 665.242,
665.442, 665.404, 665.162, 665.262,
665.462, 665.662, or 665.801, the vessel
operator must submit the original
logbook information for each day of the
fishing trip to the Regional
Administrator within 72 hours of the

end of each fishing trip, except as
allowed in paragraph (iii) of this
section.

(ii) If fishing was authorized under a
permit pursuant to § 665.203(a)(2), the
vessel operator or vessel owner must
submit the original logbook form for
each day of the fishing trip to the
Regional Administrator within 72 hours
of the end of each fishing trip.

(iii) If fishing was authorized under a
PRIA bottomfish permit pursuant to
§ 665.603(a), PRIA pelagic troll and
handline permit pursuant to
§ 665.801(f), crustacean fishing permit
for the PRIA (Permit Area 4) pursuant to
§ 665.642(a), or a precious coral fishing
permit for Permit Area X–P–PI pursuant
to § 665.662, the original logbook form
for each day of fishing within EEZ
waters around the PRIA must be
submitted to the Regional Administrator
within 30 days of the end of each
fishing trip.

(iv) If fishing was authorized under a
permit pursuant to §§ 665.124, 665.224,
665.424, or 665.624, the original
logbook information for each day of
fishing must be submitted to the
Regional Administrator within 30 days
of the end of each fishing trip.

(c) Transshipment logbooks. Any
person subject to the requirements of
§§ 665.124(a)(2), 665.224(a)(2),
665.424(a)(2), 665.624(a)(2), or
665.801(e) must maintain on board the
vessel an accurate and complete NMFS
transshipment logbook containing
report forms provided by the Regional
Administrator. All information specified
on the forms must be recorded on the
forms within 24 hours after the day of
transshipment. Each form must be
signed and dated by the receiving vessel
operator. The original logbook for each
day of transshipment activity must be
submitted to the Regional Administrator
within 72 hours of each landing of
western Pacific pelagic management
unit species. The original logbook for
each day of transshipment activity must
be submitted to the Regional
Administrator within 7 days of each
landing of coral reef ecosystem
management unit species.

(d) Sales report. The operator of any
fishing vessel subject to the
requirements of §§ 665.142, 665.242,
665.442, or 665.642, or the owner of a
medium or large fishing vessel subject
to the requirements of § 665.404(a)(2)
must submit to the Regional
Administrator, within 72 hours of
offloading of crustacean management
unit species, an accurate and complete
sales report on a form provided by the
Regional Administrator. The form must
be signed and dated by the fishing
vessel operator.

(e) Packing or weigh-out slips. The
operator of any fishing vessel subject to
the requirements of §§ 665.142, 665.242,
665.442, or 665.642 must attach packing
or weighout slips provided to the
operator by the first-level buyer(s),
unless the packing or weighout slips
have not been provided in time by the
buyer(s).

(f) Modification of reporting and
recordkeeping requirements. The
Regional Administrator may, after
consultation with the Council, initiate
rulemaking to modify the information to
be provided on the fishing record forms,
transshipment logbook, and sales report
forms and timeliness by which the
information is to be provided, including
the submission of packing or weighout
slips.

(g) Availability of records for
inspection.

(1) Western Pacific pelagic
management unit species. Upon request,
any fish dealer must immediately
provide an authorized officer access to
inspect and copy all records of
purchases, sales, or other transactions
involving western Pacific pelagic
management unit species taken or
handled by longline vessels that have
permits issued under this subpart or
that are otherwise subject to subpart F
of this part, including, but not limited
to, information concerning:

(i) The name of the vessel involved in
each transaction and the owner and
operator of the vessel.

(ii) The weight, number, and size of
each species of fish involved in each
transaction.

(iii) Prices paid by the buyer and
proceeds to the seller in each
transaction.

(2) Crustacean management unit
species. Upon request, any first-level
buyer must immediately allow an
authorized officer and any employee of
NMFS designated by the Regional
Administrator, to access, inspect, and
copy all records relating to the harvest,
sale, or transfer of crustacean
management unit species taken by
vessels that have permits issued under
this subpart or §§ 665.140 through
665.145, 665.240 through 665.252,
665.440 through 665.445, or 665.640
through 665.645 of this part. This
requirement may be met by furnishing
the information on a worksheet
provided by the Regional Administrator.
The information must include, but is
not limited to:

(i) The name of the vessel involved in
each transaction and the owner or
operator of the vessel.

(ii) The amount, number, and size of
each management unit species involved
in each transaction.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00013 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60062 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(iii) Prices paid by the buyer and
proceeds to the seller in each
transaction.

(3) Bottomfish and seamount
groundfish management unit species.
Any person who is required by State
laws and regulations to maintain
records of landings and sales for vessels
regulated by this subpart and by
§§ 665.100 through 665.105, 665.200
through 665.212, 665.400 through
665.407, and 665.600 through 665.606
of this part must make those records
immediately available for Federal
inspection and copying upon request by
an authorized officer.

(4) Coral reef ecosystem MUS. Any
person who has a special permit and
who is required by State laws and
regulations to maintain and submit
records of catch and effort, landings and
sales for coral reef ecosystem MUS by
this subpart and §§ 665.120 through
665.128, 665.220 through 665.228,
665.420 through 665.428, or 665.620
through 665.628 of this part must make
those records immediately available for
Federal inspection and copying upon
request by an authorized officer as
defined in § 600.10 of this chapter.

(h) State reporting. Any person who
has a permit under §§ 665.124, 665.203,
665.224, 665.404, 665.424, 665.603, or
665.624 and who is regulated by State
laws and regulations to maintain and
submit records of catch and effort,
landings and sales for vessels regulated
by subparts B through F of this part
must maintain and submit those records
in the exact manner required by State
laws and regulations.

§ 665.15 Prohibitions.
In addition to the prohibitions in

§ 600.725 of this chapter, it is unlawful
for any person to:

(a) Engage in fishing without a valid
permit or facsimile of a valid permit on
board the vessel and available for
inspection by an authorized officer,
when a permit is required under
§ 665.13 or 665.17, unless the vessel was
at sea when the permit was issued
under § 665.13, in which case the
permit must be on board the vessel
before its next trip.

(b) File false information on any
application for a fishing permit under
§ 665.13 or an EFP under § 665.17.

(c) Fail to file reports in the exact
manner required by any State law or
regulation, as required in § 665.14.

(d) Falsify or fail to make, keep,
maintain, or submit any logbook or
logbook form or other record or report
required under §§ 665.14 and 665.17.

(e) Refuse to make available to an
authorized officer or a designee of the
Regional Administrator for inspection or

copying, any records that must be made
available in accordance with § 665.14.

(f) Fail to affix or maintain vessel or
gear markings, as required by §§ 665.16,
665.128, 665.228, 665.246, 665.428,
665.628, or 665.804.

(g) Violate a term or condition of an
EFP issued under § 665.17.

(h) Fail to report any take of or
interaction with protected species as
required by § 665.17(k).

(i) Fish without an observer on board
the vessel after the owner or agent of the
owner has been directed by NMFS to
make accommodations available for an
observer under §§ 665.17, 665.105,
665.145, 665.207, 665.247, 665.407,
665.445, 665.606, 665.645, or 665.808.

(j) Refuse to make accommodations
available for an observer when so
directed by the Regional Administrator
under §§ 665.105, 665.145, 665.207,
665.247, 665.407, 665.445, 665.606,
665.645, or 665.808, or under any
provision in an EFP issued under
§ 665.17.

(k) Fail to notify officials as required
in §§ 665.126, 665.144, 665.205,
665.226, 665.244, 665.426, 665.444,
665.626, 665.644, 665.803, or 665.808.

(l) Fish for, take or retain within a no-
take MPA, defined in §§ 665.99,
665.199, 665.399, or 665.599, any
bottomfish management unit species,
crustacean management unit species,
western Pacific pelagic management
unit species, precious coral, seamount
groundfish or coral reef ecosystem MUS.

(m) Fail to comply with a term or
condition governing the vessel
monitoring system in violation of
§ 665.19.

(n) Fish for, catch, or harvest
management unit species without an
operational VMS unit on board the
vessel after installation of the VMS unit
by NMFS, in violation of § 665.19(e)(2).

(o) Possess management unit species,
that were harvested after NMFS has
installed the VMS unit on the vessel, on
board that vessel without an operational
VMS unit, in violation of § 665.19(e)(2).

(p) Interfere with, tamper with, alter,
damage, disable, or impede the
operation of a VMS unit or attempt any
of the same; or move or remove a VMS
unit without the prior permission of the
SAC in violation of § 665.19(e)(3).

(q) Make a false statement, oral or
written, to an authorized officer,
regarding the use, operation, or
maintenance of a VMS unit, in violation
of § 665.19(e).

(r) Interfere with, impede, delay, or
prevent the installation, maintenance,
repair, inspection, or removal of a VMS
unit, in violation of § 665.19(e).

(s) Interfere with, impede, delay, or
prevent access to a VMS unit by an

NMFS observer, in violation of
§ 665.808(f)(4).

(t) Connect or leave connected
additional equipment to a VMS unit
without the prior approval of the SAC,
in violation of § 665.19(f).

§ 665.16 Vessel identification.

(a) Each fishing vessel subject to this
subpart, except those identified in
paragraph (e) of this section, must
display its official number on the port
and starboard sides of the deckhouse or
hull, and on an appropriate weather
deck, so as to be visible from
enforcement vessels and aircraft.

(b) The official number must be
affixed to each vessel subject to this part
in block Arabic numerals at least 18
inches (45.7 cm) in height for fishing
and receiving vessels of 65 ft (19.8 m)
LOA or longer, and at least 10 inches
(25.4 cm) in height for all other vessels,
except that vessels in precious coral
fisheries and 65 ft (19.8 m) LOA or
longer must be marked in block Arabic
numerals at least 14 inches (35.6 cm) in
height. Marking must be legible and of
a color that contrasts with the
background.

(c) The vessel operator must ensure
that the official number is clearly legible
and in good repair.

(d) The vessel operator must ensure
that no part of the vessel, its rigging, or
its fishing gear obstructs the view of the
official number from an enforcement
vessel or aircraft.

(e) The following fishing vessels are
exempt from the vessel identification
requirements in this section:

(1) A vessel registered for use under
a MHI non-commercial bottomfish
permit that is in compliance with State
of Hawaii bottomfish vessel registration
and marking requirements.

(2) A vessel less than 40 ft (12.2 m)
LOA registered for use under a CNMI
commercial bottomfish permit that is in
compliance with CNMI bottomfish
vessel registration and marking
requirements.

§ 665.17 Experimental fishing.

(a) General. The Regional
Administrator may authorize, for
limited purposes, the direct or
incidental harvest of management unit
species that would otherwise be
prohibited by this part. No experimental
fishing may be conducted unless
authorized by an EFP issued by the
Regional Administrator in accordance
with the criteria and procedures
specified in this section. EFPs will be
issued without charge.

(b) Observers. No experimental
fishing for crustacean management unit

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00014 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60063 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

species may be conducted unless an
NMFS observer is aboard the vessel.

(c) Application. An applicant for an
EFP must submit to the Regional
Administrator at least 60 days before the
desired date of the EFP a written
application including, but not limited
to, the following information:

(1) The date of the application.
(2) The applicant’s name, mailing

address, and telephone number.
(3) A statement of the purposes and

goals of the experiment for which an
EFP is needed, including a general
description of the arrangements for
disposition of all species harvested
under the EFP.

(4) A statement of whether the
proposed experimental fishing has
broader significance than the applicant’s
individual goals.

(5) For each vessel to be covered by
the EFP:

(i) Vessel name.
(ii) Name, address, and telephone

number of owner and operator.
(iii) USCG documentation, State

license, or registration number.
(iv) Home port.
(v) Length of vessel.
(vi) Net tonnage.
(vii) Gross tonnage.
(6) A description of the species

(directed and incidental) to be harvested
under the EFP and the amount of such
harvest necessary to conduct the
experiment.

(7) For each vessel covered by the
EFP, the approximate times and places
fishing will take place, and the type,
size, and amount of gear to be used.

(8) The signature of the applicant.
(d) Incomplete applications. The

Regional Administrator may request
from an applicant additional
information necessary to make the
determinations required under this
section. An applicant will be notified of
an incomplete application within 10
working days of receipt of the
application. An incomplete application
will not be considered until corrected in
writing.

(e) Issuance.
(1) If an application contains all of the

required information, NMFS will
publish a notice of receipt of the
application in the Federal Register with
a brief description of the proposal and
will give interested persons an
opportunity to comment. The Regional
Administrator will also forward copies
of the application to the Council, the
USCG, and the fishery management
agency of the affected State,
accompanied by the following
information:

(i) The current utilization of domestic
annual harvesting and processing

capacity (including existing
experimental harvesting, if any) of the
directed and incidental species for
which an EFP is being requested.

(ii) A citation of the regulation or
regulations that, without the EFP, would
prohibit the proposed activity.

(iii) Biological information relevant to
the proposal.

(2) At a Council meeting following
receipt of a complete application, the
Regional Administrator will consult
with the Council and the Director of the
affected State fishery management
agency concerning the permit
application. The applicant will be
notified in advance of the meeting at
which the application will be
considered, and invited to appear in
support of the application, if the
applicant desires.

(3) Within 5 working days after the
consultation in paragraph (e)(2) of this
section, or as soon as practicable
thereafter, NMFS will notify the
applicant in writing of the decision to
grant or deny the EFP and, if denied, the
reasons for the denial. Grounds for
denial of an EFP include, but are not
limited to, the following:

(i) The applicant has failed to disclose
material information required, or has
made false statements as to any material
fact, in connection with his or her
application.

(ii) According to the best scientific
information available, the harvest to be
conducted under the permit would
detrimentally affect any species of fish
in a significant way.

(iii) Issuance of the EFP would
inequitably allocate fishing privileges
among domestic fishermen or would
have economic allocation as its sole
purpose.

(iv) Activities to be conducted under
the EFP would be inconsistent with the
intent of this section or the management
objectives of the FEP.

(v) The applicant has failed to
demonstrate a valid justification for the
permit.

(vi) The activity proposed under the
EFP would create a significant
enforcement problem.

(4) The decision to grant or deny an
EFP is final and unappealable. If the
permit is granted, NMFS will publish a
notice in the Federal Register
describing the experimental fishing to
be conducted under the EFP. The
Regional Administrator may attach
terms and conditions to the EFP
consistent with the purpose of the
experiment including, but not limited
to:

(i) The maximum amount of each
species that can be harvested and

landed during the term of the EFP,
including trip limits, where appropriate.

(ii) The number, sizes, names, and
identification numbers of the vessels
authorized to conduct fishing activities
under the EFP.

(iii) The times and places where
experimental fishing may be conducted.

(iv) The type, size, and amount of gear
which may be used by each vessel
operated under the EFP.

(v) The condition that observers be
carried aboard vessels operating under
an EFP.

(vi) Data reporting requirements.
(vii) Such other conditions as may be

necessary to assure compliance with the
purposes of the EFP consistent with the
objectives of the FEP.

(f) Duration. Unless otherwise
specified in the EFP or a superseding
notice or regulation, an EFP is effective
for no longer than one (1) year from the
date of issuance, unless revoked,
suspended, or modified. EFPs may be
renewed following the application
procedures in this section.

(g) Alteration. Any EFP that has been
altered, erased, or mutilated is invalid.

(h) Transfer. EFPs issued under
subparts B through F of this part are not
transferable or assignable. An EFP is
valid only for the vessel(s) for which it
is issued.

(i) Inspection. Any EFP issued under
subparts B through F of this part must
be carried aboard the vessel(s) for which
it was issued. The EFP must be
presented for inspection upon request of
any authorized officer.

(j) Sanctions. Failure of the holder of
an EFP to comply with the terms and
conditions of an EFP, the provisions of
subparts A through F of this part, any
other applicable provision of this part,
the Magnuson-Stevens Act, or any other
regulation promulgated thereunder, is
grounds for revocation, suspension, or
modification of the EFP with respect to
all persons and vessels conducting
activities under the EFP. Any action
taken to revoke, suspend, or modify an
EFP will be governed by 15 CFR part
904 subpart D. Other sanctions available
under the statute will be applicable.

(k) Protected species. Persons fishing
under an EFP must report any
incidental take or fisheries interaction
with protected species on a form
provided for that purpose. Reports must
be submitted to the Regional
Administrator within 3 days of arriving
in port.

§ 665.18 Framework adjustments to
management measures.

Framework measures described below
for each specific fishery are valid for all
management areas, except where
specifically noted in this section.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00015 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60064 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(a) Pelagic measures.
(1) Introduction. Adjustments in

management measures may be made
through rulemaking if new information
demonstrates that there are biological,
social, or economic concerns in the
fishery. The following framework
process authorizes the implementation
of measures that may affect the
operation of the fisheries, gear, harvest
guidelines, or changes in catch and/or
effort.

(2) Annual report. By June 30 of each
year, the Council-appointed pelagics
monitoring team will prepare an annual
report on the fisheries in the
management area. The report shall
contain, among other things,
recommendations for Council action
and an assessment of the urgency and
effects of such action(s).

(3) Procedure for established
measures.

(i) Established measures are
regulations for which the impacts have
been evaluated in Council or NMFS
documents in the context of current
conditions.

(ii) The Council may recommend to
the Regional Administrator that
established measures be modified,
removed, or reinstituted. Such
recommendation shall include
supporting rationale and analysis, and
shall be made after advance public
notice, public discussion, and
consideration of public comment.
NMFS may implement the Council’s
recommendation by rulemaking if
approved by the Regional
Administrator.

(4) Procedure for new measures.
(i) New measures are regulations for

which the impacts have not been
evaluated in Council or NMFS
documents in the context of current
conditions.

(ii) The Council will publicize,
including by Federal Register notice,
and solicit public comment on, any
proposed new management measure.
After a Council meeting at which the
measure is discussed, the Council will
consider recommendations and prepare
a Federal Register notice summarizing
the Council’s deliberations, rationale,
and analysis for the preferred action,
and the time and place for any
subsequent Council meeting(s) to
consider the new measure. At
subsequent public meeting(s), the
Council will consider public comments
and other information received to make
a recommendation to the Regional
Administrator about any new measure.
NMFS may implement the Council’s
recommendation by rulemaking if
approved by the Regional
Administrator.

(b) Crustacean measures.
(1) Introduction. New management

measures may be added through
rulemaking if new information
demonstrates that there are biological,
social, or economic concerns in Permit
Areas 1, 2, or 3. The following
framework process authorizes the
implementation of measures that may
affect the operation of the fisheries, gear,
harvest guidelines, or changes in catch
and/or effort.

(2) Annual report. By June 30 of each
year, the Council-appointed team will
prepare an annual report on the
fisheries in the management area. The
report shall contain, among other things,
recommendations for Council action
and an assessment of the urgency and
effects of such action(s).

(3) Procedure for established
measures.

(i) Established measures are
regulations for which the impacts have
been evaluated in Council or NMFS
documents in the context of current
conditions.

(ii) The Council may recommend to
the Regional Administrator that
established measures be modified,
removed, or reinstituted. Such
recommendation shall include
supporting rationale and analysis, and
shall be made after advance public
notice, public discussion, and
consideration of public comment.
NMFS may implement the Council’s
recommendation by rulemaking if
approved by the Regional
Administrator.

(4) Procedure for new measures.
(i) New measures are regulations for

which the impacts have not been
evaluated in Council or NMFS
documents in the context of current
conditions.

(ii) The Council will publicize,
including by a Federal Register
document, and solicit public comment
on, any proposed new management
measure. After a Council meeting at
which the measure is discussed, the
Council will consider recommendations
and prepare a Federal Register
document summarizing the Council’s
deliberations, rationale, and analysis for
the preferred action, and the time and
place for any subsequent Council
meeting(s) to consider the new measure.
At subsequent public meeting(s), the
Council will consider public comments
and other information received to make
a recommendation to the Regional
Administrator about any new measure.
NMFS may implement the Council’s
recommendation by rulemaking if
approved by the Regional
Administrator.

(c) Bottomfish measures.

(1) Annual reports. By June 30 of each
year, a Council-appointed bottomfish
monitoring team will prepare an annual
report on the fishery by area covering
the following topics:

(i) Fishery performance data.
(ii) Summary of recent research and

survey results.
(iii) Habitat conditions and recent

alterations.
(iv) Enforcement activities and

problems.
(v) Administrative actions (e.g., data

collection and reporting, permits).
(vi) State and territorial management

actions.
(vii) Assessment of need for Council

action (including biological, economic,
social, enforcement, administrative, and
State/Federal needs, problems, and
trends). Indications of potential
problems warranting further
investigation may be signaled by the
following indicator criteria:

(A) Mean size of the catch of any
species in any area is a pre-reproductive
size.

(B) Ratio of fishing mortality to
natural mortality for any species.

(C) Harvest capacity of the existing
fleet and/or annual landings exceed best
estimate of MSY in any area.

(D) Significant decline (50 percent or
more) in bottomfish catch per unit of
effort from baseline levels.

(E) Substantial decline in ex-vessel
revenue relative to baseline levels.

(F) Significant shift in the relative
proportions of gear in any one area.

(G) Significant change in the frozen/
fresh components of the bottomfish
catch.

(H) Entry/exit of fishermen in any
area.

(I) Per-trip costs for bottomfish fishing
exceed per-trip revenues for a
significant percentage of trips.

(J) Significant decline or increase in
total bottomfish landings in any area.

(K) Change in species composition of
the bottomfish catch in any area.

(L) Research results.
(M) Habitat degradation or

environmental problems.
(N) Reported interactions between

bottomfish fishing operations and
protected species in the NWHI.

(viii) Recommendations for Council
action.

(ix) Estimated impacts of
recommended action.

(2) Recommendation of management
action.

(i) The team may present management
recommendations to the Council at any
time. Recommendations may cover
actions suggested for Federal
regulations, State/territorial action,
enforcement or administrative elements,

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00016 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60065 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

and research and data collection.
Recommendations will include an
assessment of urgency and the effects of
not taking action.

(ii) The Council will evaluate the
team’s reports and recommendations,
and the indicators of concern. The
Council will assess the need for one or
more of the following types of
management action: catch limits, size
limits, closures, effort limitations,
access limitations, or other measures.

(iii) The Council may recommend
management action by either the State/
territorial governments or by Federal
regulation.

(3) Federal management action.
(i) If the Council believes that

management action should be
considered, it will make specific
recommendations to the Regional
Administrator after requesting and
considering the views of its Scientific
and Statistical Committee and
Bottomfish Advisory Panel and
obtaining public comments at a public
hearing.

(ii) The Regional Administrator will
consider the Council’s recommendation
and accompanying data, and, if he or
she concurs with the Council’s
recommendation, will propose
regulations to carry out the action. If the
Regional Administrator rejects the
Council’s proposed action, a written
explanation for the denial will be
provided to the Council within 2 weeks
of the decision.

(iii) The Council may appeal a denial
by writing to the Assistant
Administrator, who must respond in
writing within 30 days.

(iv) The Regional Administrator and
the Assistant Administrator will make
their decisions in accord with the
Magnuson-Stevens Act, other applicable
law, and the bottomfish measures of the
FEPs.

(v) To minimize conflicts between the
Federal and State management systems,
the Council will use the procedures in
paragraph (c)(2) of this section to
respond to State/territorial management
actions. Council consideration of action
would normally begin with a
representative of the State or territorial
government bringing a potential or
actual management conflict or need to
the Council’s attention.

(4) Access limitation procedures.
(i) Access limitation may be adopted

under this paragraph (c)(4) only for the
NWHI, American Samoa, and Guam.

(ii) If access limitation is proposed for
adoption or subsequent modification
through the process described in this
paragraph (c)(4), the following
requirements must be met:

(A) The bottomfish monitoring team
must consider and report to the Council
on present participation in the fishery;
historical fishing practices in, and
dependence on, the fishery; economics
of the fishery; capability of fishing
vessels used in the fishery to engage in
other fisheries; cultural and social
framework relevant to the fishery; and
any other relevant considerations.

(B) Public hearings must be held
specifically addressing the limited
access proposals.

(C) A specific advisory subpanel of
persons experienced in the fishing
industry will be created to advise the
Council and the Regional Administrator
on administrative decisions.

(D) The Council’s recommendation to
the Regional Administrator must be
approved by a two-thirds majority of the
voting members.

(5) Five-year review. The Council will
conduct a comprehensive review on the
effectiveness of the Mau Zone limited
access program 5 years following
implementation of the program. The
Council will consider the extent to
which the FEP objectives have been met
and verify that the target number of
vessels established for the fishery is
appropriate for current fishing activity
levels, catch rates, and biological
condition of the stocks. The Council
may establish a new target number
based on the 5-year review.

(d) Precious coral measures.
(1) Introduction. Established

management measures may be revised
and new management measures may be
established and/or revised through
rulemaking if new information
demonstrates that there are biological,
social, or economic concerns in a
precious coral permit area. The
following framework process authorizes
the implementation of measures that
may affect the operation of the fisheries,
gear, quotas, season, or levels of catch
and/or in effort.

(2) Annual report. By June 30 of each
year, the Council-appointed precious
coral team will prepare an annual report
on the fisheries in the management area.
The report will contain, among other
things, recommendations for Council
action and an assessment of the urgency
and effects of such action(s).

(3) Procedure for established
measures.

(i) Established measures are
regulations for which the impacts have
been evaluated in Council or NMFS
documents in the context of current
conditions.

(ii) The Council may recommend to
the Regional Administrator that
established measures be modified,
removed, or reinstituted. Such

recommendation will include
supporting rationale and analysis and
will be made after advance public
notice, public discussion, and
consideration of public comment.
NMFS may implement the Council’s
recommendation by rulemaking if
approved by the Regional
Administrator.

(4) Procedure for new measures.
(i) New measures are regulations for

which the impacts have not been
evaluated in Council or NMFS
documents in the context of current
conditions.

(ii) The Council will publicize,
including by a Federal Register
document, and solicit public comment
on, any proposed new management
measure. After a Council meeting at
which the measure is discussed, the
Council will consider recommendations
and prepare a Federal Register
document summarizing the Council’s
deliberations, rationale, and analysis for
the preferred action and the time and
place for any subsequent Council
meeting(s) to consider the new measure.
At a subsequent public meeting, the
Council will consider public comments
and other information received before
making a recommendation to the
Regional Administrator about any new
measure. If approved by the Regional
Administrator, NMFS may implement
the Council’s recommendation by
rulemaking.

(e) Coral reef ecosystem measures.
(1) Procedure for established

measures.
(i) Established measures are

regulations for which the impacts have
been evaluated in Council or NMFS
documents in the context of current
conditions.

(ii) The Council may recommend to
the Regional Administrator that
established measures be modified,
removed, or reinstituted. Such
recommendation shall include
supporting rationale and analysis, and
shall be made after advance public
notice, public discussion and
consideration of public comment.
NMFS may implement the Council’s
recommendation by rulemaking if
approved by the Regional
Administrator.

(2) Procedure for new measures.
(i) New measures are regulations for

which the impacts have not been
evaluated in Council or NMFS
documents in the context of current
conditions. New measures include, but
are not limited to, catch limits, resource
size limits, closures, effort limitations,
reporting and recordkeeping
requirements.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00017 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60066 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(ii) The Regional Administrator will
publicize, including by Federal Register
notice, and solicit public comment on,
any proposed new management
measure. After a Council meeting at
which the measure is discussed, the
Council will consider recommendations
and prepare a document summarizing
the Council’s deliberations, rationale,
and analysis for the preferred action,
and the time and place for any
subsequent Council meeting(s) to
consider the new measure. At
subsequent public meeting(s), the
Council will consider public comments
and other information received to make
a recommendation to the Regional
Administrator about any new measure.
NMFS may implement the Council’s
recommendation by rulemaking if
approved by the Regional
Administrator.

(A) The Regional Administrator will
consider the Council’s recommendation
and supporting rationale and analysis,
and, if the Regional Administrator
concurs with the Council’s
recommendation, will propose
regulations to carry out the action. If the
Regional Administrator rejects the
Council’s proposed action, the Regional
Administrator will provide a written
explanation for the denial within 2
weeks of the decision.

(B) The Council may appeal a denial
by writing to the Assistant
Administrator, who must respond in
writing within 30 days.

(C) The Regional Administrator and
the Assistant Administrator will make
their decisions in accordance with the
Magnuson-Stevens Act, other applicable
laws, and the FEPs.

(D) To minimize conflicts between the
Federal and State/territorial/
commonwealth management systems,
the Council will use the procedures in
this paragraph (e)(2)(ii) to respond to
State/territorial/commonwealth
management actions. The Council’s
consideration of action would normally
begin with a representative of the State,
territorial or commonwealth
government bringing a potential or
actual management conflict or need to
the Council’s attention.

(3) Annual report. By July 31 of each
year, a Council-appointed coral reef

ecosystem monitoring team will prepare
an annual report on coral reef fisheries
of the western Pacific region. The report
will contain, among other things:

(i) Fishery performance data,
summaries of new information and
assessments of need for Council action.

(ii) Recommendation for Council
action. The Council will evaluate the
annual report and advisory body
recommendations and may recommend
management action by either the State/
territorial/commonwealth governments
or by Federal regulation.

(iii) If the Council believes that
management action should be
considered, it will make specific
recommendations to the Regional
Administrator after considering the
views of its advisory bodies.

§ 665.19 Vessel monitoring system.
(a) Applicability. The holder of any of

the following permits is subject to the
vessel monitoring system requirements
in this part:

(1) Hawaii longline limited access
permit issued pursuant to § 665.801(b);

(2) American Samoa longline limited
entry permit, for vessel size Class C or
D, issued pursuant to § 665.801(c);

(3) Vessels permitted to fish in
Crustacean Permit Area 1 VMS Subarea;
or

(4) CNMI commercial bottomfish
permit, if the vessel is a medium or
large bottomfish vessel, issued pursuant
to § 665.404(a)(2).

(b) VMS unit. Only a VMS unit owned
by NMFS and installed by NMFS
complies with the requirement of this
subpart.

(c) Notification. After a permit holder
subject to § 665.19(a) has been notified
by the SAC of a specific date for
installation of a VMS unit on the permit
holder’s vessel, the vessel must carry
and operate the VMS unit after the date
scheduled for installation.

(d) Fees and charges. During the
experimental VMS program, the holder
of a permit subject to § 665.19(a) shall
not be assessed any fee or other charges
to obtain and use a VMS unit, including
the communication charges related
directed to requirements under this
section. Communication charges related
to any additional equipment attached to
the VMS unit by the owner or operator

shall be the responsibility of the owner
or operator and not NMFS.

(e) Permit holder duties. The holder of
a permit subject to § 665.19(a) and
master of the vessel must:

(1) Provide opportunity for the SAC to
install and make operational a VMS unit
after notification.

(2) Carry and continuously operate
the VMS unit on board whenever the
vessel is at sea.

(3) Not remove, relocate, or make non-
operational the VMS unit without prior
approval from the SAC.

(f) Authorization by the SAC. The
SAC has authority over the installation
and operation of the VMS unit. The SAC
may authorize the connection or order
the disconnection of additional
equipment, including a computer, to
any VMS unit when deemed
appropriate by the SAC.

Subpart B—American Samoa Fisheries

§ 665.98 Management area.

The American Samoa fishery
management area is the EEZ seaward of
the Territory of American Samoa with
the inner boundary coterminous with
the seaward boundaries of the Territory
of American Samoa and the outer
boundary designated as a line drawn in
such a manner that each point on it is
200 nautical miles from the baseline
from which the territorial sea is
measured, or is coterminous with
adjacent international maritime
boundaries.

§ 665.99 Area restrictions.

Fishing is prohibited in all no-take
MPAs. The following U.S. EEZ waters
around American Samoa are no-take
MPAs: Landward of the 50 fm (91.5 m)
curve around Rose Atoll, as depicted on
National Ocean Survey Chart Number
83484.

§ 665.100 American Samoa bottomfish
fisheries. [Reserved]

§ 665.101 Definitions.

As used in §§ 665.100 through
665.119:

American Samoa bottomfish
management unit species (American
Samoa bottomfish MUS) means the
following fish:

Samoan name English common name Scientific name

palu-gutusiliva .. red snapper, silvermouth .. Aphareus rutilans
asoama .. gray snapper, jobfish .. Aprion virescens
sapoanae ... giant trevally, jack ... Caranx ignobilis
tafauli ... black trevally, jack .. Caranx lugubris
fausi ... blacktip grouper .. Epinephelus fasciatus
papa, velo .. lunartail grouper .. Variola louti
palu malau ... red snapper ... Etelis carbunculus
palu-loa .. red snapper ... Etelis coruscans

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00018 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60067 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Samoan name English common name Scientific name

filoa-gutumumu .. ambon emperor .. Lethrinus amboinensis
filoa-paomumu ... redgill emperor .. Lethrinus rubrioperculatus
savane ... blueline snapper ... Lutjanus kasmira
palu-i’usama .. yellowtail snapper ... Pristipomoides auricilla
palu-‘ena’ena ... pink snapper ... Pristipomoides filamentosus
palu-sina .. yelloweye snapper .. Pristipomoides flavipinnis
palu .. pink snapper ... Pristipomoides seiboldii
palu-ula, palu-sega .. snapper ... Pristipomoides zonatus
malauli ... amberjack ... Seriola dumerili

§ 665.102 [Reserved]

§ 665.103 Prohibitions.
In addition to the general prohibitions

specified in § 600.725 of this chapter
and § 665.15, it is unlawful for any
person to fish for American Samoa
bottomfish MUS using gear prohibited
under § 665.104.

§ 665.104 Gear restrictions.
(a) Bottom trawls and bottom set

gillnets. Fishing for American Samoa
bottomfish MUS with bottom trawls and
bottom set gillnets is prohibited.

(b) Possession of gear. The possession
of a bottom trawl or bottom set gillnet
within the American Samoa fishery
management area is prohibited.

(c) Poisons and explosives. The
possession or use of any poisons,
explosives, or intoxicating substances
for the purpose of harvesting bottomfish
is prohibited.

§ 665.105 At-sea observer coverage.
All fishing vessels subject to

§§ 665.100 through 665.105 must carry
an observer when directed to do so by
the Regional Administrator.

§§ 665.106–665.119 [Reserved]

§ 665.120 American Samoa coral reef
ecosystem fisheries. [Reserved]

§ 665.121 Definitions.
As used in §§ 665.120 through

665.139:

American Samoa coral reef ecosystem
management unit species (American
Samoa coral reef ecosystem MUS)
means all of the Currently Harvested
Coral Reef Taxa and Potentially
Harvested Coral Reef Taxa listed in this
section and which spend the majority of
their non-pelagic (post-settlement) life
stages within waters less than or equal
to 50 fathoms in total depth.

American Samoa Currently Harvested
Coral Reef Taxa:

Family name Samoan name English common name Scientific name

Acanthuridae (Surgeonfishes) afinamea ... orange-spot surgeonfish Acanthurus olivaceus.
yellowfin surgeonfish Acanthurus xanthopterus.

aanini .. convict tang Acanthurus triostegus.
eye-striped surgeonfish Acanthurus dussumieri.

ponepone, gaitolama blue-lined surgeon Acanthurus nigroris.
alogo ... blue-banded surgeonfish Acanthurus lineatus.
pone-i’usama blackstreak surgeonfish Acanthurus nigricauda.
laulama, .. whitecheek surgeonfish Acanthurus nigricans.
maogo .. white-spotted surgeonfish Acanthurus guttatus.

ringtail surgeonfish Acanthurus blochii.
ponepone ... brown surgeonfish Acanthurus nigrofuscus.

elongate surgeonfish Acanthurus mata.
mimic surgeonfish Acanthurus pyroferus.

pone ... yellow-eyed surgeonfish Ctenochaetus strigosus.
pone, pala’ia, logoulia striped bristletooth Ctenochaetus striatus.

two-spot bristletooth Ctenochaetus binotatus.
ume-isu ... bluespine unicornfish Naso unicornus.
ili’ilia, umelei orangespine unicornfish Naso lituratus.

black tongue unicornfish Naso hexacanthus.
ume-masimasi bignose unicornfish Naso vlamingii.

whitemargin unicornfish Naso annulatus.
ume-ulutao spotted unicornfish Naso brevirostris.

barred unicornfish Naso thynnoides.
Balistidae (Triggerfishes) sumu, sumu-laulau titan triggerfish Balistoides viridescens.

orangestriped triggerfish Balistapus undulatus.
sumu-‘apa’apasina, sumu-si’umumu pinktail triggerfish Melichthys vidua.
sumu-uli .. black triggerfish Melichthys niger.
sumu-laulau blue triggerfish Pseudobalistes fuscus.
sumu-uo’uo, sumu-aloalo picassofish .. Rhinecanthus aculeatus.
sumu-gase’ele’ele bridled triggerfish Sufflamen fraenatum.
atule .. bigeye scad Selar crumenophthalmus.
atuleau, namuauli mackerel scad Decapterus macarellus.

Carcharhinidae (Sharks) malie-aloalo grey reef shark Carcharhinus
amblyrhynchos.

aso .. silvertip shark Carcharhinus
albimarginatus.

malie ... Galapagos shark Carcharhinus galapagensis.
apeape, malie-alamata blacktip reef shark Carcharhinus

melanopterus.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00019 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60068 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Family name Samoan name English common name Scientific name

malu .. whitetip reef shark Triaenodon obesus.
Holocentridae (Soldierfish,

squirrelfish).
malau-ugatele, malau-va’ava’a bigscale soldierfish Myripristis berndti.

malau-tui ... bronze soldierfish Myripristis adusta.
blotcheye soldierfish Myripristis murdjan.
brick soldierfish Myripristis amaena.

malau-mamo, malau-va’ava’a. scarlet soldierfish Myripristis pralinia.
malau-tuauli violet soldierfish Myripristis violacea.

whitetip soldierfish Myripristis vittata.
yellowfin soldierfish Myripristis chryseres.

malau-pu’u .. pearly soldierfish Myripristis kuntee.
double tooth squirrelfish Myripristis hexagona.
blackspot squirrelfish Sargocentron melanospilos.

malau-tianiu file-lined squirrelfish Sargocentron microstoma.
pink squirrelfish Sargocentron tiereoides.

malau-tui, malau-talapu’u, malau-
tusitusi, malau-pauli.

crown squirrelfish Sargocentron diadema.

peppered squirrelfish Sargocentron
punctatissimum.

blue-lined squirrelfish Sargocentron tiere.
tamalu, mu-malau, malau-toa saber or long jaw squirrelfish Sargocentron spiniferum.

spotfin squirrelfish Neoniphon spp..
Kuhliidae (Flagtails) safole, inato barred flag-tail Kuhlia mugil.
Kyphosidae (Rudderfish) nanue, mata-mutu, mutumutu. rudderfish ... Kyphosus cinerascens

Kyphosus biggibus.
nanue ... rudderfish ... Kyphosus vaigienses.

Labridae (Wrasses) lalafi, tagafa. malakea napoleon wrasse Cheilinus undulatus.
lalafi-matamumu triple-tail wrasse Cheilinus trilobatus.
lalafi-matapua’a floral wrasse Cheilinus chlorourus.
lalafi-pulepule harlequin tuskfish Cheilinus fasciatus.
sugale ... bandcheek wrasse Oxycheilinus diagrammus.
sugale ... arenatus wrasse Oxycheilinus arenatus.
sugale-tatanu whitepatch wrasse Xyrichtys aneitensis.
sugale-mo’o cigar wrasse Cheilio inermis.
sugale-laugutu, sugale-uli, sugale-

aloa, sugale-lupe.
blackeye thicklip Hemigymnus melapterus.

sugale-gutumafia barred thicklip Hemigymnus fasciatus.
lape, sugale-pagota three-spot wrasse Halichoeres trimaculatus.
sugale-a’au, sugale-pagota, ifigi checkerboard wrasse Halichoeres hortulanus.
sugale-uluvela weedy surge wrasse Halichoeres margaritaceus.
uloulo-gatala, patagaloa surge wrasse Thalassoma purpureum.
lape-moana red ribbon wrasse Thalassoma

quinquevittatum.
sugale-samasama sunset wrasse Thalassoma lutescens.
sugale-la’o, sugale-taili, sugale-

gasufi.
rockmover wrasse Novaculichthys taeniourus.

Mullidae (Goatfishes) i’asina, vete, afulu yellow goatfish Mulloidichthys spp.
Vete .. yellowfin goatfish Mulloidichthys vanicolensis.
afolu, afulu .. yellowstripe goatfish Mulloidichthys flavolineatus.
afoul, afulu .. banded goatfish Parupeneus spp.
tusia, tulausaena, ta’uleia dash-dot goatfish Parupeneus barberinus.
matulau-moana doublebar goatfish Parupeneus bifasciatus.
moana-ula .. redspot goatfish Parupeneus heptacanthus.
i’asina, vete, afulu, moana yellowsaddle goatfish Parupeneus cyclostomas.
matulau-ilamutu side-spot goatfish Parupeneus pleurostigma.
i’asina, vete, afulu multi-barred goatfish Parupeneus multifaciatus.

Mugilidae (Mullets) anae, aua. fuafua fringelip mullet Crenimugil crenilabis.
moi, poi ... false mullet Neomyxus leuciscus.

Muraenidae (Moray eels) pusi ... yellowmargin moray eel Gymnothorax
flavimarginatus.

maoa’e .. giant moray eel Gymnothorax javanicus.
pusi-pulepule undulated moray eel Gymnothorax undulatus.

Octopodidae (Octopus) fe’e .. octopus ... Octopus cyanea.
fe’e .. octopus ... Octopus ornatus.

Polynemidae umiumia, i’ausi threadfin ... Polydactylus sexfilis.
Pricanthidae (Bigeye) matapula ... glasseye ... Heteropriacanthus

cruentatus.
matapula ... bigeye ... Priacanthus hamrur.

Scaridae (Parrotfishes) fuga .. stareye parrotfish Calotomus carolinus.
fuga, galo-uluto’i, fuga-valea, laea-

mamanu.
parrotfish .. Scarus spp.

ulapokea, laea-ulapokea Pacific longnose parrotfish Hipposcarus longiceps.
Scombridae tagi .. dogtooth tuna Gymnosarda unicolor.
Siganidae (Rabbitfish) loloa, lo ... forktail rabbitfish Siganus aregenteus.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00020 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60069 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Family name Samoan name English common name Scientific name

Sphyraenidae (Barracuda) sapatu ... heller’s barracuda Sphyraena helleri.
saosao .. great barracuda Sphyraena barracuda.

Turbinidae (turban shells, green
snails).

alili .. green snails Turbo spp.

American Samoa Potentially
Harvested Reef Taxa:

Samoan name English common name Scientific name

sugale, sugale-vaolo, sugale-a’a, lalafi, lape-a’au, la’ofia wrasses (Those species not listed as CHCRT) Labridae
malie, apoapo, moemoeao .. sharks (Those species not listed as CHCRT) Carcharhinidae, Sphyrnidae
fai ... rays and skates .. Dasyatididae, Myliobatidae
pe’ape’a .. batfishes ... Ephippidae
mutumutu, misimisi, ava’ava-moana sweetlips ... Haemulidae
talitaliuli .. remoras .. Echeneidae
mo’o, mo’otai .. tilefishes .. Malacanthidae
tiva .. dottybacks .. Pseudochromidae
aneanea, tafuti ... prettyfins ... Plesiopidae
tapua .. coral crouchers ... Caracanthidae

flashlightfishes .. Anomalopidae
gatala, ataata, vaolo, gatala-uli, gatala-sega, gatala-

aleva, ateate, apoua, susami, gatala-sina, gatala-
mumu.

groupers (Those species not listed as CHCRT or
BMUS).

Serrandiae

lupo, lupota, mamalusi, ulua, sapoanae, taupapa, nato,
filu, atuleau, malauli-apamoana, malauli-sinasama,
malauli-matalapo’a, lai.

jacks and scads (Those species not listed as CHCRT
or BMUS).

Carangidae

malau ... soldierfishes and squirrelfishes (Those species not list-
ed as CHCRT).

Holocentridae

i’asina, vete, afulu, afoul, ulula’oa goatfishes (Those species not listed as CHCRT) Mullidae
pone, palagi ... surgeonfishes (Those species not listed as CHCRT) Acanthuridae
pelupelu, nefu .. herrings ... Clupeidae
nefu, file ... anchovies ... Engraulidae
mano’o, mano’o-popo, mano’o-fugafuga, mano’o-

apofusami, mano’o-a’au.
gobies ... Gobiidae

mu, mu-taiva, tamala, malai, feloitega, mu-mafalaugutu,
savane-ulusama, matala’oa.

snappers (Those species not listed as CHCRT or
BMUS).

Lutjanidae

sumu, sumu-papa, sumu-taulau trigger fishes (Those species not listed as CHCRT) Balistidae
lo .. rabbitfishes (Those species not listed as CHCRT) Siganidae
nanue, matamutu, mutumutu ... rudderfishes (Those species not listed as CHCRT) Kyphosidae
ulisega, atule-toto ... fusiliers ... Caesionidae
filoa, mata’ele’ele, ulamalosi .. emperors (Those species not listed as CHCRT or

BMUS).
Lethrinidae

pusi, maoa’e, atapanoa, u’aulu, apeape, fafa, gatamea,
pusi-solasulu.

eels (Those species not listed as CHCRT) Muraenidae, Chlopsidae,
Congridae, Moringuidae,
Ophichthidae

fo, fo-tusiloloa, fo-si’umu, fo-loloa, fo-tala, fo-manifi, fo-
aialo, fo-tuauli.

cardinalfishes .. Apogonidae

pe’ape’a, laulaufau ... moorish idols .. Zanclidae
tifitifi, si’u, i’usamasama, tifitifi-segaula, laulafau-laumea,

alosina.
butterfly fishes .. Chaetodontidae

tu’u’u, tu’u’u-sama, tu’u’u-lega, tu’u’u-ulavapua, tu’u’u-
matamalu, tu’u’u-alomu, tu’u’u-uluvela, tu’u’u-atugauli,
tu’u’u-tusiuli, tu’u’u-manini.

angelfishes ... Pomacanthidae

tu’u’u, mutu, mamo, tu’u’u-lumane damselfishes ... Pomacentridae
i’atala, la’otele, nofu ... scorpionfishes ... Scorpaenidae
mano’o, mano’o-mo’o, mano’o-palea, mano’o-la’o. blennies .. Blenniidae
sapatu .. barracudas (Those species not listed as CHCRT) Sphyraenidae
la’o, ulutu’i, lausiva ... hawkfishes (Those species not listed as CHCRT) Cirrhitidae
la’otale, nofu ... frogfishes .. Antennariidae

pipefishes and seahorses .. Syngnathidae
ta’oto .. sandperches ... Pinguipedidae
tagi ... dog tooth tuna .. Gymnosarda unicolor
taoto-ena, taoto-sama, ‘au’aulauti, taotito trumpetfish .. Aulostomus chinensis
taotao, taoto-ama ... cornetfish .. Fistularia commersoni
sue, sue-vaolo, sue-va’a, sue-lega, sue-mu, sue-uli,

sue-lape, sue-afa, sue-sugale.
puffer fishes and porcupine fishes Tetradontidae

ali .. flounders and soles .. Bothidae, Soleidae
moamoa ... trunkfishes .. Ostraciidae
fugafuga, tuitui, sava’e ... sea cucumbers and sea urchins Echinoderms
amu .. blue corals .. Heliopora
amu .. organpipe corals ... Tubipora

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00021 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60070 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Samoan name English common name Scientific name

ahermatypic corals ... Azooxanthellates
amu .. mushroom corals .. Fungiidae
amu .. small and large coral polyps
amu .. fire corals .. Millepora
amu .. soft corals and gorgonians
lumane, matalelei ... anemones ... Actinaria

soft zoanthid corals .. Zoanthinaria
(Those species not listed as CHCRT) Mollusca

sisi-sami ... sea snails ... Gastropoda
aliao, alili Trochus spp.
sea ... sea slugs .. Opistobranches

black lipped pearl oyster .. Pinctada margaritifera
faisua .. giant clam ... Tridacnidae
pipi, asi, fatuaua, tio, pae, fole .. other clams ... Other Bivalves
ula, pa’a, kuku, papata .. lobsters, shrimps, mantis shrimps, true crabs and her-

mit crabs (Those species not listed as Crustacean
MUS).

Crustaceans

sea squirts .. Tunicates
sponges .. Porifera

amu .. lace corals .. Stylasteridae
amu .. hydroid corals ... Solanderidae

segmented worms (Those species not listed as
CHCRT).

Annelids

limu ... seaweed ... Algae
Live rock

All other American Samoa coral reef
ecosystem MUS that are marine plants,
invertebrates, and fishes that are not
listed in the American Samoa CHCRT
table or are not American Samoa
bottomfish, crustacean, precious coral,
or western Pacific pelagic MUS.

§ 665.122 [Reserved]

§ 665.123 Relation to other laws.

To ensure consistency between the
management regimes of different
Federal agencies with shared
management responsibilities of fishery
resources within the American Samoa
fishery management area, fishing for
American Samoa coral reef ecosystem
MUS is not allowed within the
boundary of a National Wildlife Refuge
unless specifically authorized by the
USFWS, regardless of whether that
refuge was established by action of the
President or the Secretary of the
Interior.

§ 665.124 Permits and fees.

(a) Applicability. Unless otherwise
specified in this subpart, § 665.13
applies to coral reef ecosystem permits.

(1) Special permit. Any person of the
United States fishing for, taking or
retaining American Samoa coral reef
ecosystem MUS must have a special
permit if they, or a vessel which they
operate, is used to fish for any:

(i) American Samoa coral reef
ecosystem MUS in low-use MPAs as
defined in § 665.99;

(ii) American Samoa Potentially
Harvested Coral Reef Taxa in the coral
reef ecosystem management area; or

(iii) American Samoa coral reef
ecosystem MUS in the coral reef
ecosystem management area with any
gear not specifically allowed in this
subpart.

(2) Transshipment permit. A receiving
vessel must be registered for use with a
transshipment permit if that vessel is
used in the American Samoa coral reef
ecosystem management area to land or
transship PHCRT, or any American
Samoa coral reef ecosystem MUS
harvested within low-use MPAs.

(3) Exceptions. The following persons
are not required to have a permit under
this section:

(i) Any person issued a permit to fish
under any FEP who incidentally catches
American Samoa coral reef ecosystem
MUS while fishing for bottomfish
management unit species, crustacean
management unit species, western
Pacific pelagic management unit
species, precious coral, or seamount
groundfish.

(ii) Any person fishing for American
Samoa CHCRT outside of an MPA, who
does not retain any incidentally caught
American Samoa PHCRT; and

(iii) Any person collecting marine
organisms for scientific research as
described in § 665.17, or § 600.745 of
this chapter.

(b) Validity. Each permit will be valid
for fishing only in the fishery
management area specified on the
permit.

(c) General requirements. General
requirements governing application
information, issuance, fees, expiration,
replacement, transfer, alteration,

display, sanctions, and appeals for
permits are contained in § 665.13.

(d) Special permit. The Regional
Administrator shall issue a special
permit in accordance with the criteria
and procedures specified in this section.

(1) Application. An applicant for a
special or transshipment permit issued
under this section must complete and
submit to the Regional Administrator, a
Special Coral Reef Ecosystem Fishing
Permit Application Form issued by
NMFS. Information in the application
form must include, but is not limited to,
a statement describing the objectives of
the fishing activity for which a special
permit is needed, including a general
description of the expected disposition
of the resources harvested under the
permit (i.e., stored live, fresh, frozen,
preserved; sold for food, ornamental,
research, or other use; and a description
of the planned fishing operation,
including location of fishing and gear
operation, amount and species (directed
and incidental) expected to be harvested
and estimated habitat and protected
species impacts).

(2) Incomplete applications. The
Regional Administrator may request
from an applicant additional
information necessary to make the
determinations required under this
section. An applicant will be notified of
an incomplete application within 10
working days of receipt of the
application. An incomplete application
will not be considered until corrected
and completed in writing.

(3) Issuance.
(i) If an application contains all of the

required information, the Regional

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00022 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60071 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Administrator will forward copies of the
application within 30 days to the
Council, the U.S. Coast Guard (USCG),
the fishery management agency of the
affected State, and other interested
parties who have identified themselves
to the Council, and the USFWS.

(ii) Within 60 days following receipt
of a complete application, the Regional
Administrator will consult with the
Council through its Executive Director,
USFWS, and the Director of the affected
State fishery management agency
concerning the permit application and
will receive their recommendations for
approval or disapproval of the
application based on:

(A) Information provided by the
applicant;

(B) The current domestic annual
harvesting and processing capacity of
the directed and incidental species for
which a special permit is being
requested;

(C) The current status of resources to
be harvested in relation to the
overfishing definition in the FEP;

(D) Estimated ecosystem, habitat, and
protected species impacts of the
proposed activity; and

(E) Other biological and ecological
information relevant to the proposal.
The applicant will be provided with an
opportunity to appear in support of the
application.

(iii) Following a review of the
Council’s recommendation and
supporting rationale, the Regional
Administrator may:

(A) Concur with the Council’s
recommendation and, after finding that
it is consistent with the goals and
objectives of the FEP, the national
standards, the Endangered Species Act,
and other applicable laws, approve or
deny a special permit; or

(B) Reject the Council’s
recommendation, in which case, written
reasons will be provided by the
Regional Administrator to the Council
for the rejection.

(iv) If the Regional Administrator does
not receive a recommendation from the
Council within 60 days of Council
receipt of the permit application, the
Regional Administrator can make a
determination of approval or denial
independently.

(v) Within 30 working days after the
consultation in paragraph (d)(3)(ii) of
this section, or as soon as practicable
thereafter, NMFS will notify the
applicant in writing of the decision to
grant or deny the special permit and, if
denied, the reasons for the denial.
Grounds for denial of a special permit
include the following:

(A) The applicant has failed to
disclose material information required,

or has made false statements as to any
material fact, in connection with his or
her application.

(B) According to the best scientific
information available, the directed or
incidental catch in the season or
location specified under the permit
would detrimentally affect any coral
reef resource or coral reef ecosystem in
a significant way, including, but not
limited to issues related to, spawning
grounds or seasons, protected species
interactions, EFH, and habitat areas of
particular concern (HAPC).

(C) Issuance of the special permit
would inequitably allocate fishing
privileges among domestic fishermen or
would have economic allocation as its
sole purpose.

(D) The method or amount of harvest
in the season and/or location stated on
the permit is considered inappropriate
based on previous human or natural
impacts in the given area.

(E) NMFS has determined that the
maximum number of permits for a given
area in a given season has been reached
and allocating additional permits in the
same area would be detrimental to the
resource.

(F) The activity proposed under the
special permit would create a significant
enforcement problem.

(vi) The Regional Administrator may
attach conditions to the special permit,
if it is granted, consistent with the
management objectives of the FEP,
including, but not limited to:

(A) The maximum amount of each
resource that can be harvested and
landed during the term of the special
permit, including trip limits, where
appropriate.

(B) The times and places where
fishing may be conducted.

(C) The type, size, and amount of gear
which may be used by each vessel
operated under the special permit.

(D) Data reporting requirements.
(E) Such other conditions as may be

necessary to ensure compliance with the
purposes of the special permit
consistent with the objectives of the
FEP.

(4) Appeals of permit actions.
(i) Except as provided in subpart D of

15 CFR part 904, any applicant for a
permit or a permit holder may appeal
the granting, denial, conditioning, or
suspension of their permit or a permit
affecting their interests to the Regional
Administrator. In order to be considered
by the Regional Administrator, such
appeal must be in writing, must state
the action(s) appealed, and the reasons
therefore, and must be submitted within
30 days of the original action(s) by the
Regional Administrator. The appellant

may request an informal hearing on the
appeal.

(ii) Upon receipt of an appeal
authorized by this section, the Regional
Administrator will notify the permit
applicant, or permit holder, as
appropriate, and will request such
additional information and in such form
as will allow action upon the appeal.
Upon receipt of sufficient information,
the Regional Administrator will rule on
the appeal in accordance with the
permit eligibility criteria set forth in this
section and the FEP, as appropriate,
based upon information relative to the
application on file at NMFS and the
Council and any additional information,
the summary record kept of any hearing
and the hearing officer’s recommended
decision, if any, and such other
considerations as deemed appropriate.
The Regional Administrator will notify
all interested persons of the decision,
and the reasons therefore, in writing,
normally within 30 days of the receipt
of sufficient information, unless
additional time is needed for a hearing.

(iii) If a hearing is requested, or if the
Regional Administrator determines that
one is appropriate, the Regional
Administrator may grant an informal
hearing before a hearing officer
designated for that purpose after first
giving notice of the time, place, and
subject matter of the hearing in the
Federal Register. Such a hearing shall
normally be held no later than 30 days
following publication of the notice in
the Federal Register, unless the hearing
officer extends the time for reasons
deemed equitable. The appellant, the
applicant (if different), and, at the
discretion of the hearing officer, other
interested parties, may appear
personally and/or be represented by
counsel at the hearing and may submit
information and present arguments as
determined appropriate by the hearing
officer. Within 30 days of the last day
of the hearing, the hearing officer shall
recommend in writing a decision to the
Regional Administrator.

(iv) The Regional Administrator may
adopt the hearing officer’s
recommended decision, in whole or in
part, or may reject or modify it. In any
event, the Regional Administrator will
notify interested persons of the
decision, and the reason(s) therefore, in
writing, within 30 days of receipt of the
hearing officer’s recommended decision.
The Regional Administrator’s action
constitutes final action for the agency
for the purposes of the Administrative
Procedure Act.

(5) The Regional Administrator may,
for good cause, extend any time limit
prescribed in this section for a period
not to exceed 30 days either upon his

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00023 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60072 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

or her own motion or upon written
request from the Council, appellant or
applicant stating the reason(s) therefore.

§ 665.125 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and § 665.15 of this part, it is unlawful
for any person to do any of the
following:

(a) Fish for, take, retain, possess or
land any American Samoa coral reef
ecosystem MUS in any low-use MPA as
defined in § 665.99 unless:

(1) A valid permit has been issued for
the hand harvester or the fishing vessel
operator that specifies the applicable
area of harvest;

(2) A permit is not required, as
outlined in § 665.124; or

(3) The American Samoa coral reef
ecosystem MUS possessed on board the
vessel originated outside the
management area and this can be
demonstrated through receipts of
purchase, invoices, fishing logbooks or
other documentation.

(b) Fish for, take, or retain any
American Samoa coral reef ecosystem
MUS species:

(1) That is determined overfished
with subsequent rulemaking by the
Regional Administrator;

(2) By means of gear or methods
prohibited under § 665.127;

(3) In a low-use MPA without a valid
special permit; or

(4) In violation of any permit issued
under §§ 665.13, 665.123, or 665.124.

(c) Fish for, take, or retain any wild
live rock or live hard coral except under
a valid special permit for scientific
research, aquaculture seed stock
collection or traditional and ceremonial
purposes by indigenous people.

§ 665.126 Notifications.
Any special permit holder subject to

the requirements of this subpart must
contact the appropriate NMFS
enforcement agent in American Samoa,
Guam, or Hawaii at least 24 hours before
landing any coral reef ecosystem MUS
unit species harvested under a special
permit, and report the port and the
approximate date and time at which the
catch will be landed.

§ 665.127 Allowable gear and gear
restrictions.

(a) American Samoa coral reef
ecosystem MUS may be taken only with
the following allowable gear and
methods:

(1) Hand harvest;
(2) Spear;
(3) Slurp gun;
(4) Hand net/dip net;
(5) Hoop net for Kona crab;
(6) Throw net;
(7) Barrier net;
(8) Surround/purse net that is

attended at all times;
(9) Hook-and-line (includes handline

(powered or not), rod-and-reel, and
trolling);

(10) Crab and fish traps with vessel ID
number affixed; and

(11) Remote-operating vehicles/
submersibles.

(b) American Samoa coral reef
ecosystem MUS may not be taken by
means of poisons, explosives, or
intoxicating substances. Possession or
use of these materials by any permit
holder under this subpart who is
established to be fishing for coral reef
ecosystem MUS in the management area
is prohibited.

(c) Existing FEP fisheries shall follow
the allowable gear and methods
outlined in their respective plans.

(d) Any person who intends to fish
with new gear not included in this

section must describe the new gear and
its method of deployment in the special
permit application. A decision on the
permissibility of this gear type will be
made by the Regional Administrator
after consultation with the Council and
the director of the affected State fishery
management agency.

§ 665.128 Gear identification.

(a) The vessel number must be affixed
to all fish and crab traps on board the
vessel or deployed in the water by any
vessel or person holding a permit under
§§ 665.13 or 665.124 or that is otherwise
established to be fishing for American
Samoa coral reef ecosystem MUS in the
management area.

(b) Enforcement action.
(1) Traps not marked in compliance

with paragraph (a) of this section and
found deployed in the coral reef
ecosystem management area will be
considered unclaimed or abandoned
property, and may be disposed of in any
manner considered appropriate by
NMFS or an authorized officer.

(2) Unattended surround nets or bait
seine nets found deployed in the coral
reef ecosystem management area will be
considered unclaimed or abandoned
property, and may be disposed of in any
manner considered appropriate by
NMFS or an authorized officer.

§§ 665.129–665.139 [Reserved]

§ 665.140 American Samoa Crustacean
Fisheries. [Reserved]

§ 665.141 Definitions.

As used in §§ 665.140 through
665.159:

American Samoa crustacean
management unit species means the
following crustaceans:

Samoan name English common name Scientific name

ula spiny lobster ... Panulirus marginatus, Panulirus penicillatus.
papata slipper lobster ... Scyllaridae.
pa’a Kona crab ... Ranina ranina.
............................ deepwater shrimp ... Heterocarpus spp.

Crustacean Permit Area 3 (Permit
Area 3) includes the EEZ around
American Samoa.

§ 665.142 Permits.

(a) Applicability.
(1) The owner of any vessel used to

fish for lobster in Permit Area 3 must
have a permit issued for that vessel.

(2) The owner of any vessel used to
fish for deepwater shrimp in Crustacean
Permit Area 3 must have a permit issued
for that vessel.

(b) General requirements. General
requirements governing application
information, issuance, fees, expiration,
replacement, transfer, alteration,
display, sanctions, and appeals for
permits issued under this section, as
applicable, are contained in § 665.13.

(c) Application. An application for a
permit required under this section will
be submitted to PIRO as described in
§ 665.13. If the application for a limited
access permit is submitted on behalf of
a partnership or corporation, the

application must be accompanied by a
supplementary information sheet
obtained from PIRO and contain the
names and mailing addresses of all
partners or shareholders and their
respective percentage of ownership in
the partnership or corporation.

§ 665.143 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and § 665.15, in Crustacean Permit Area
3, it is unlawful for any person to fish

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00024 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60073 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

for, take, or retain deepwater shrimp
without a permit issued under
§ 665.142.

§ 665.144 Notifications.

(a) The operator of any vessel fishing
subject to the requirements of this
subpart must:

(1) Report, not less than 24 hours, but
not more than 36 hours, before landing,
the port, the approximate date and the
approximate time at which spiny and
slipper lobsters will be landed.

(2) Report, not less than 6 hours and
not more than 12 hours before

offloading, the location and time that
offloading of spiny and slipper lobsters
will begin.

(b) The Regional Administrator will
notify permit holders of any change in
the reporting method and schedule
required in paragraphs (a)(1) and (a)(2)
of this section at least 30 days prior to
the opening of the fishing season.

§ 665.145 At-sea observer coverage.

All fishing vessels subject to
§§ 665.140 through 665.145 and subpart
A of this part must carry an observer

when requested to do so by the Regional
Administrator.

§§ 665.146 665.159 [Reserved]

§ 665.160 American samoa precious coral
fisheries. [Reserved]

§ 665.161 Definitions.

As used in §§ 665.160 through
665.169:

American Samoa precious coral
management unit species (American
Samoa precious coral MUS) means any
coral of the genus Corallium in addition
to the following species of corals:

Local name English common name Scientific name

Amu piniki-mumu Pink coral (also known as red
coral).

Corallium secundum,
Corallium regale, Corallium laauense.

Amu auro ... Gold coral Gerardia spp., Callogorgia gilberti, Narella spp., Calyptrophora spp.
Amu ofe ... Bamboo coral Lepidisis olapa, Acanella spp.
Amu ofe ... Black coral Antipathes dichotoma, Antipathes grandis, Antipathes ulex.

American Samoa precious coral
permit area means the area
encompassing the precious coral beds
within the U.S. EEZ around American
Samoa. Each bed is designated by a
permit area code and assigned to one of
the following four categories:

(1) Established beds. [Reserved]
(2) Conditional beds. [Reserved]
(3) Refugia. [Reserved]
(4) Exploratory Area. Permit Area X–

P–AS includes all coral beds, other than
established beds, conditional beds, or
refugia, in the EEZ seaward of American
Samoa.

§ 665.162 Permits.
(a) Any vessel of the United States

fishing for, taking, or retaining
American Samoa precious coral MUS in
any American Samoa precious coral
permit area must have a permit issued
under § 665.13.

(b) Each permit will be valid for
fishing only in the permit area specified
on the permit. Precious Coral Permit
Areas are defined in § 665.161.

(c) No more than one permit will be
valid for any one vessel at any one time.

(d) No more than one permit will be
valid for any one person at any one
time.

(e) The holder of a valid permit to fish
one permit area may obtain a permit to
fish another permit area only upon
surrendering to the Regional
Administrator any current permit for the
precious coral fishery issued under
§ 665.13.

(f) General requirements governing
application information, issuance, fees,
expiration, replacement, transfer,
alteration, display, sanctions, and
appeals for permits for the precious
coral fishery are contained in § 665.13.

§ 665.163 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and in § 665.15, it is unlawful for any
person to:

(a) Use any vessel to fish for, take,
retain, possess or land precious coral in
any precious coral permit area, unless a
permit has been issued for that vessel
and area as specified in § 665.13 and
that permit is on board the vessel.

(b) Fish for, take, or retain any species
of American Samoa precious coral MUS
in any precious coral permit area:

(1) By means of gear or methods
prohibited by § 665.164.

(2) In refugia specified in § 665.161.
(3) In a bed for which the quota

specified in § 665.167 has been attained.
(4) In violation of any permit issued

under § 665.13 or § 665.17.
(5) In a bed that has been closed

pursuant to §§ 665.166 or 665.169.
(c) Take and retain, possess, or land

any live pink coral or live black coral
from any precious coral permit area that
is less than the minimum height
specified in § 665.165 unless:

(1) A valid EFP was issued under
§ 665.17 for the vessel and the vessel
was operating under the terms of the
permit; or

(2) The coral originated outside coral
beds listed in this paragraph, and this
can be demonstrated through receipts of
purchase, invoices, or other
documentation.

§ 665.164 Gear restrictions.

Only selective gear may be used to
harvest coral from any precious coral
permit area.

§ 665.165 Size restrictions.

The height of a live coral specimen
shall be determined by a straight line
measurement taken from its base to its
most distal extremity. The stem
diameter of a living coral specimen shall
be determined by measuring the greatest
diameter of the stem at a point no less
than 1 inch (2.54 cm) from the top
surface of the living holdfast.

(a) Live pink coral harvested from any
precious coral permit area must have
attained a minimum height of 10 inches
(25.4 cm).

(b) Black coral. Live black coral
harvested from any precious coral
permit area must have attained either a
minimum stem diameter of 1 inch (2.54
cm), or a minimum height of 48 inches
(122 cm).

§ 665.166 Closures.

(a) If the Regional Administrator
determines that the harvest quota for
any coral bed will be reached prior to
the end of the fishing year, NMFS shall
publish a notice to that effect in the
Federal Register and shall use other
means to notify permit holders. Any
such notice must indicate the reason for
the closure, the bed being closed, and
the effective date of the closure.

(b) A closure is also effective for a
permit holder upon the permit holder’s
actual harvest of the applicable quota.

§ 665.167 Quotas.

(a) General. The quotas limiting the
amount of precious coral that may be
taken in any precious coral permit area
during the fishing year are listed in
§ 665.167(d). Only live coral is counted
toward the quota. The accounting
period for all quotas begins July 1, 1983.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00025 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60074 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(b) Conditional bed closure. A
conditional bed will be closed to all
nonselective coral harvesting after the
quota for one species of coral has been
taken.

(c) Reserves and reserve release. The
quotas for exploratory area X–P–AS will
be held in reserve for harvest by vessels
of the United States in the following
manner:

(1) At the start of the fishing year, the
reserve for the American Samoa
exploratory area will equal the quota
minus the estimated domestic annual
harvest for that year.

(2) As soon as practicable after
December 31 each year, the Regional
Administrator will determine the
amount harvested by vessels of the
United States between July 1 and
December 31 of the year that just ended
on December 31.

(3) NMFS will release to TALFF an
amount of precious coral for each
exploratory area equal to the quota
minus two times the amount harvested

by vessels of the United States in that
July 1–December 31 period.

(4) NMFS will publish in the Federal
Register a notification of the Regional
Administrator’s determination and a
summary of the information on which it
is based as soon as practicable after the
determination is made.

(d) The American Samoa exploratory
permit area X–P–AS has an annual
quota of 1,000 kg for all American
Samoa precious coral MUS combined
with the exception of black corals.

§ 665.168 Seasons.

The fishing year for precious coral
begins on July 1 and ends on June 30 the
following year.

§ 665.169 Gold coral harvest moratorium.

Fishing for, taking, or retaining any
gold coral in any precious coral permit
area is prohibited through June 30,
2013.

Subpart C—Hawaii Fisheries

§ 665.198 Management area.

The Hawaii fishery management area
is the EEZ seaward of the State of
Hawaii, including the Main Hawaiian
Islands (MHI) and Northwestern
Hawaiian Islands (NWHI), with the
inner boundary a line coterminous with
the seaward boundaries of the State of
Hawaii and the outer boundary a line
drawn in such a manner that each point
on it is 200 nautical miles from the
baseline from which the territorial sea is
measured.

§ 665.199 Area restrictions. [Reserved]

§ 665.200 Hawaii bottomfish and seamount
groundfish fisheries. [Reserved]

§ 665.201 Definitions.

As used in §§ 665.200 through
665.219:

Hawaii bottomfish management unit
species (Hawaii bottomfish MUS) means
the following species:

Local name English common name Scientific name

lehi .. silver jaw jobfish ... Aphareus rutilans.
uku .. gray jobfish ... Aprion virescens.
white papio, ulua au kea giant trevally ... Caranx ignobilis.
ulua la‘uli .. black jack ... Caranx lugubris.
hāpu‘upu‘u .. sea bass ... Epinephalus quernus.
ehu .. red snapper .. Etelis carbunculus.
onaga, ‘ula‘ula koa‘e .. longtail snapper .. Etelis coruscans.
ta‘ape .. blue stripe snapper .. Lutjanus kasmira.
kalekale .. yellowtail snapper .. Pristipomoides auricilla.
‘ōpakapaka ... pink snapper .. Pristipomoides filamentosus.
kalekale .. pink snapper .. Pristipomoides seiboldii.
gindai .. snapper .. Pristipomoides zonatus.
pig ulua, butaguchi ... thicklip trevally .. Pseudocaranx dentex.
kahala ... amberjack ... Seriola dumerili.

Hawaii restricted bottomfish species
fishing year means the year beginning at
0001 HST on September 1 and ending
at 2400 HST on August 31 of the next
calendar year.

Main Hawaiian Islands non-
commercial bottomfish permit means

the permit required by § 665.203(a)(2) to
own or fish from a vessel that is used
in any non-commercial vessel-based
fishing, landing, or transshipment of
any Hawaii bottomfish MUS in the MHI
Management Subarea.

Protected species study zone means
the waters within 50 nm, as designated
by the Regional Administrator pursuant
to § 665.208, around the following
islands of the NWHI and as measured
from the following coordinates:

Name N. lat. W. long.

Nihoa Island ... 23°05′ 161°55′
Necker Island ... 23°35′ 164°40′
French Frigate Shoals ... 23°45′ 166°15′
Gardner Pinnacles ... 25°00′ 168°00′
Maro Reef .. 25°25′ 170°35′
Laysan Island ... 25°45′ 171°45′
Lisianski Island .. 26°00′ 173°55′
Pearl and Hermes Reef ... 27°50′ 175°50′
Midway Island .. 28°14′ 177°22′
Kure Island ... 28°25′ 178°20′

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00026 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60075 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Seamount Groundfish means the
following species:

Common name Scientific name

Armorhead Pseudopentaceros
wheeleri.

Alfonsin Beryx splendens.
Raftfish Hyperoglyphe japonica.

§ 665.202 Management subareas.
(a) The Hawaii fishery management

area is divided into subareas with the
following designations and boundaries:

(1) Main Hawaiian Islands means the
U.S. EEZ around the Hawaiian
Archipelago lying to the east of 161°20′
W. long.

(2) Northwestern Hawaiian Islands
means the EEZ around the Hawaiian
Archipelago lying to the west of 161°20′
W. long. For the purposes of regulations
issued under this subpart, Midway
Island is treated as part of the NWHI
Subarea.

(i) Ho’omalu Zone means that portion
of the EEZ around the NWHI west of
165° W. long.

(ii) Mau Zone means that portion of
the EEZ around the NWHI between
161°20’ W. long. and 165° W. long.

(3) Hancock Seamount means that
portion of the EEZ in the Northwestern
Hawaiian Islands west of 180°00′ W.
long. and north of 28°00′ N. lat.

(b) The inner boundary of each
management subarea is a line
coterminous with the seaward
boundaries of the State of Hawaii.

(c) The outer boundary of each
management subarea is a line drawn in
such a manner that each point on it is
200 nautical miles from the baseline
from which the territorial sea is
measured.

§ 665.203 Permits.
(a) Applicability.
(1) Northwestern Hawaiian Islands.

The owner of any vessel used to fish for,
land, or transship Hawaii bottomfish
MUS shoreward of the outer boundary
of the NWHI subarea must have a permit
issued under this section, and the
permit must be registered for use with
that vessel. PIRO will not register a
single vessel for use with a Ho’omalu
Zone permit and a Mau Zone permit at
the same time. Mau Zone permits issued
before June 14, 1999, became invalid
June 14, 1999, except that a permit
issued to a person who submitted a
timely application under paragraph
(b)(3) of this section is valid until the
permit holder either receives a Mau
Zone limited entry permit or until final
agency action is taken on the permit
holder’s application. The Ho’omalu
Zone and the Mau Zone limited entry

systems described in this section are
subject to abolition, modification, or
additional effort limitation programs.

(2) MHI non-commercial. The owner
of a vessel that is used for and any
person who participates in non-
commercial, vessel-based fishing,
landing, or transshipment of Hawaii
bottomfish MUS in the MHI
management subarea is required to
obtain an MHI non-commercial
bottomfish permit or a State of Hawaii
Commercial Marine License. If one or
more persons on a vessel-based
bottomfish fishing trip holds an MHI
non-commercial permit, then the entire
trip is considered non-commercial, and
not commercial. However, if any
commercial fishing occurs during or as
a result of a vessel-based fishing trip,
then the fishing trip is considered
commercial, and not non-commercial.
Charter boat customers are not subject to
the requirements of the section.

(b) Submission.
(1) An application for a permit

required under this section must be
submitted to PIRO as described in
§ 665.13.

(2) Ho’omalu Zone limited access
permit. In addition to an application
under § 665.13(c), each applicant for a
Ho’omalu Zone permit must also submit
a supplementary information sheet
provided by PIRO, which must be
signed by the vessel owner or a designee
and include the following information:

(i) The qualification criterion that the
applicant believes he or she meets for
issuance of a limited access permit;

(ii) A copy of landings receipts or
other documentation, with a
certification from a State or Federal
agency that this information is accurate,
to demonstrate participation in the
NWHI bottomfish fishery; and

(iii) If the application is filed by a
partnership or corporation, the names of
each of the individual partners or
shareholders and their respective
percentages of ownership of the
partnership or corporation.

(3) Mau Zone limited access permit.
PIRO will not accept applications for a
new Mau Zone permit after June 14,
1999. In addition to an application
under § 665.13(c), each applicant for a
Mau Zone permit must also submit a
supplementary information sheet
provided by PIRO, which must be
signed by the vessel owner or a designee
and include the following information:

(i) The qualification criterion that the
applicant believes he or she meets for
issuance of a limited access permit;

(ii) Copy of State of Hawaii catch
report(s) to demonstrate that the
permitted vessel had made qualifying

landings of bottomfish from the Mau
Zone; and

(iii) If the application is filed by a
partnership or corporation, the names of
each of the individual partners or
shareholders and their respective
percentage of ownership of the
partnership or corporation.

(c) Sale or transfer of Ho’omalu
limited access permits to new vessel
owners.

(1) A Ho’omalu zone permit may not
be sold or otherwise transferred to a
new owner.

(2) A Ho’omalu zone permit or
permits may be held by a partnership or
corporation. If 50 percent or more of the
ownership of the vessel passes to
persons other than those listed in the
original application, the permit will
lapse and must be surrendered to the
Regional Administrator.

(d) Transfer of Ho’omalu Zone limited
access permits to replacement vessels.

(1) Upon application by the owner of
a permitted vessel, the Regional
Administrator will transfer that owner’s
permit to a replacement vessel owned
by that owner, provided that the
replacement vessel does not exceed 60
ft (18.3 m) LOA. The replacement vessel
must be put into service no later than 12
months after the owner applies for the
transfer, or the transfer shall be void.

(2) An owner of a permitted vessel
may apply to the Regional
Administrator for transfer of that
owner’s permit to a replacement vessel
greater than 60 ft (18.3 m) LOA. The
Regional Administrator may transfer the
permit upon determining, after
consultation with the Council and
considering the objectives of the limited
access program, that the replacement
vessel has catching power that is
comparable to the rest of the vessels
holding permits for the fishery, or has
catching power that does not exceed
that of the original vessel, and that the
transfer is not inconsistent with the
objectives of the program. The Regional
Administrator shall consider vessel
length, range, hold capacity, gear
limitations, and other appropriate
factors in making determinations of
catching power equivalency and
comparability of the catching power of
vessels in the fishery.

(e) Ho’omalu Zone limited access
permit renewal.

(1) A qualifying landing for Ho’omalu
Zone permit renewal is a landing of at
least 2,500 lb (1,134 kg) of Hawaii
bottomfish MUS from the Ho’omalu
Zone or a landing of at least 2,500 lb
(1,134 kg) of fish from the Ho’omalu
Zone, of which at least 50 percent by
weight was Hawaii bottomfish MUS. A
permit is eligible for renewal for the

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00027 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60076 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

next calendar year if the vessel covered
by the permit made three or more
qualifying landings during the current
calendar year.

(2) The owner of a permitted vessel
that did not make three or more
qualifying landings of bottomfish in a
year may apply to the Regional
Administrator for a waiver of the
landing requirement. If the Regional
Administrator finds that failure to make
three landings was due to circumstances
beyond the owner’s control, the
Regional Administrator may renew the
permit. A waiver may not be granted if
the failure to make three landings was
due to general economic conditions or
market conditions, such that the vessel
operations would not be profitable.

(f) Issuance of new Ho’omalu Zone
limited access permits. The Regional
Administrator may issue new Ho’omalu
Zone limited access permits under
§ 665.13 if the Regional Administrator
determines, in consultation with the
Council, that bottomfish stocks in the
Ho’omalu Zone are able to support
additional fishing effort.

(g) Eligibility for new Ho’omalu Zone
limited access permits. When the
Regional Administrator has determined
that new permits may be issued, they
shall be issued to applicants based upon
eligibility, determined as follows:

(1) Point system.
(i) Two points will be assigned for

each year in which the applicant was
owner or captain of a vessel that made
three or more of any of the following
types of landings in the NWHI:

(A) Any amount of Hawaii bottomfish
MUS, regardless of weight, if made on
or before August 7, 1985;

(B) At least 2,500 lb (1,134 kg) of
Hawaii bottomfish MUS, if made after
August 7, 1985; or

(C) At least 2,500 lb (1,134 kg) of any
fish lawfully harvested from the NWHI,
of which at least 50 percent by weight
was bottomfish, if made after August 7,
1985.

(ii) One point will be assigned for
each year in which the applicant was
owner or captain of a vessel that landed
at least 6,000 lb (2,722 kg) of bottomfish
from the MHI.

(iii) For any one year, points will be
assigned under either paragraph (g)(1)(i)
or (g)(1)(ii) of this section, but not under
both paragraphs.

(iv) Before the Regional Administrator
issues a Ho’omalu zone permit to fish
for bottomfish under this section, the
primary operator and relief operator
named on the application form must
have completed a protected species
workshop conducted by NMFS.

(2) Restrictions. An applicant must
own at least a 25 percent share in the

vessel that the permit would cover, and
only one permit will be assigned to any
vessel.

(3) Order of issuance. New permits
shall be awarded to applicants in
descending order, starting with the
applicant with the largest number of
points. If two or more persons have an
equal number of points, and there are
insufficient new permits for all such
applicants, the new permits shall be
awarded by the Regional Administrator
through a lottery.

(4) Notification. The Regional
Administrator shall place a notice in the
Federal Register and shall use other
means to notify prospective applicants
of the opportunity to file applications
for new permits under this program.

(h) Eligibility for new Mau Zone
limited access permits. (1) PIRO will
issue an initial Mau Zone permit to a
vessel owner who qualifies for at least
three points under the following point
system:

(i) An owner who held a Mau Zone
permit on or before December 17, 1991,
and whose permitted vessel made at
least one qualifying landing of Hawaii
bottomfish MUS on or before December
17, 1991, shall be assigned 1.5 points.

(ii) An owner whose permitted vessel
made at least one qualifying landing of
Hawaii bottomfish MUS during 1991,
shall be assigned 0.5 point.

(iii) An owner whose permitted vessel
made at least one qualifying landing of
Hawaii bottomfish MUS during 1992,
shall be assigned 1.0 point.

(iv) An owner whose permitted vessel
made at least one qualifying landing of
Hawaii bottomfish MUS during 1993,
shall be assigned 1.5 points.

(v) An owner whose permitted vessel
made at least one qualifying landing of
Hawaii bottomfish MUS during 1994,
shall be assigned 2.0 points.

(vi) An owner whose permitted vessel
made at least one qualifying landing of
Hawaii bottomfish MUS during 1995,
shall be assigned 2.5 points.

(vii) An owner whose permitted
vessel made at least one qualifying
landing of Hawaii bottomfish MUS
during 1996, shall be assigned 3.0
points.

(viii) Before PIRO issues a Mau Zone
permit to fish for bottomfish under this
section, the primary operator and relief
operator named on the application form
must have completed a protected
species workshop conducted by NMFS.

(2) For purposes of this paragraph (h),
a ‘‘qualifying landing’’ means any
amount of Hawaii bottomfish MUS
lawfully harvested from the Mau Zone
and offloaded for sale. No points shall
be assigned to an owner for any
qualifying landings reported to the State

of Hawaii more than 1 year after the
landing.

(3) More than one Mau Zone permit
may be issued to an owner of two or
more vessels, provided each of the
owner’s vessels for which a permit will
be registered for use has made the
required qualifying landings for the
owner to be assigned at least three
eligibility points.

(4) A Mau Zone permit holder who
does not own a vessel at the time initial
permits are issued must register the
permit for use with a vessel owned by
the permit holder within 12 months
from the date the permit was issued. In
the interim, the permit holder may
register the permit for use with a leased
or chartered vessel. If within 12 months
of initial permit issuance, the permit
holder fails to apply to PIRO to register
the permit for use with a vessel owned
by the permit holder, then the permit
shall expire.

(5) For each of paragraphs (h)(1)(i)
through (h)(1)(viii) of this section, PIRO
shall assign points based on the
landings of one permitted vessel to only
one owner if the vessel did not have
multiple owners during the time frame
covered by the subordinate paragraphs.
If a vessel had multiple owners during
a time frame covered by any of
paragraphs (h)(1)(i) through (h)(1)(viii)
of this section (including joint owners,
partners, or shareholders of a corporate
owner), PIRO will assign the points for
that subordinate paragraph to a single
owner if only one owner submits an
application with respect to the landings
of that vessel during that time frame. If
multiple owners submit separate
applications with respect to the same
landings of the same vessel during the
same time frame, then PIRO shall:

(i) Adhere to any written agreement
between the applicants with respect to
who among them shall be assigned the
aggregate point(s) generated by landings
during such time frame(s), or

(ii) If there is no agreement:
(A) Shall issue the applicants a joint

permit provided the vessel’s landings
during such time frames generated at
least three points, or

(B) In the event the vessel’s landings
during such time frame(s) generated less
than three points, shall not assign any
points generated by the vessel’s
landings during such time frame(s).

(i) Ownership requirements and
registration of Mau Zone limited access
permits for use with other vessels.

(1) A Mau Zone permit may be held
by an individual, partnership, or
corporation. No more than 49 percent of
the underlying ownership interest in a
Mau Zone permit may be sold, leased,
chartered, or otherwise transferred to

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00028 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60077 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

another person or entity. If more than 49
percent of the underlying ownership of
the permit passes to persons or entities
other than those listed in the original
permit application supplemental
information sheet, then the permit
expires and must be surrendered to
PIRO.

(2) A Mau Zone permit holder may
apply under § 665.13 to PIRO to register
the permit for use with another vessel
if that vessel is owned by the permit
holder, and is no longer than 60 ft (18.3
m).

(3) If a Mau Zone permit holder sells
the vessel for which the permit is
registered for use, the permit holder
must, within 12 months of the date of
sale, apply to PIRO to register the permit
for use with a vessel owned by the
permit holder. If the permit holder has
not applied to register a replacement
vessel within 12 months, then the
permit expires.

(4) If a permitted vessel owned by the
permit holder is sold or becomes
unseaworthy, the Mau Zone permit with
which the vessel was registered may be
registered for use with a leased or
chartered vessel for a period not to
exceed 12 months from the date of
registration of the leased or chartered
vessel. If by the end of that 12 month
period the permit holder fails to apply
to PIRO to register the permit for use
with a vessel owned by the permit
holder, then the permit expires.

(j) Mau Zone limited access permit
renewal.

(1) A Mau Zone permit will be eligible
for renewal if the vessel for which the
permit is registered for use made at least
five separate fishing trips with landings
of at least 500 lb (227 kg) of Hawaii
bottomfish MUS per trip during the
calendar year. Only one landing of
bottomfish MUS per fishing trip to the
Mau Zone will be counted toward the
landing requirement.

(2) If the vessel for which the permit
is registered for use fails to meet the
landing requirement of paragraph (j)(1)
of this section, the owner may apply to
the Regional Administrator for a waiver
of the landing requirement. Grounds for
a waiver are limited to captain
incapacitation, vessel breakdowns, and
the loss of the vessel at sea if the event
prevented the vessel from meeting the
landing requirement. Unprofitability is
not sufficient for waiver of the landing
requirement.

(3) Failure of the permit holder to
register a vessel for use under the permit
does not exempt a permit holder from
the requirements specified in this
paragraph.

(k) Appeals of permit actions.

(1) Except as provided in subpart A of
15 CFR part 904, any applicant for a
permit or a permit holder may appeal
the granting, denial, or revocation of his
or her permit to the Regional
Administrator.

(2) In order to be considered by the
Regional Administrator, such appeal
must be in writing, must state the action
appealed, and the reasons therefore, and
must be submitted within 30 days of the
appealed action. The appellant may
request an informal hearing on the
appeal.

(3) The Regional Administrator, in
consultation with the Council, will
decide the appeal in accordance with
the FEP and implementing regulations
and based upon information relative to
the application on file at NMFS and the
Council, the summary record kept of
any hearing, the hearing officer’s
recommended decision, if any, and any
other relevant information.

(4) If a hearing is requested, or if the
Regional Administrator determines that
one is appropriate, the Regional
Administrator may grant an informal
hearing before a hearing officer
designated for that purpose. The
applicant or permit holder may appear
personally and/or be represented by
counsel at the hearing and submit
information and present arguments as
determined appropriate by the hearing
officer. Within 30 days of the last day
of the hearing, the hearing officer shall
recommend in writing a decision to the
Regional Administrator.

(5) The Regional Administrator may
adopt the hearing officer’s
recommended decision, in whole or in
part, or may reject or modify it. The
Regional Administrator’s decision on
the application is the final
administrative decision of the
Department of Commerce, and is
effective on the date the Administrator
signs the decision.

§ 665.204 Prohibitions.
In addition to the general prohibitions

specified in § 600.725 of this chapter
and § 665.15, it is unlawful for any
person to do any of the following:

(a) Fish for Hawaii bottomfish or
seamount groundfish management unit
species using gear prohibited under
§ 665.206.

(b) Fish for, or retain on board a
vessel, Hawaii bottomfish MUS in the
Ho’omalu Zone or the Mau Zone
without the appropriate permit
registered for use with that vessel issued
under § 665.13.

(c) Serve as primary operator or relief
operator on a vessel with a Mau or
Ho’omalu Zone permit without
completing a protected species

workshop conducted by NMFS, as
required by § 665.203.

(d) Fail to notify the USCG at least 24
hours prior to making any landing of
bottomfish taken in the Ho’omalu Zone,
as required by § 665.205.

(e) Fish within any protected species
study zone in the NWHI without
notifying the Regional Administrator of
the intent to fish in these zones, as
required under § 664.205.

(f) Falsify or fail to make or file
reports of all fishing activities
shoreward of the outer boundary of the
MHI management subarea, in violation
of § 665.14(a) or (b).

(g) Own a vessel or fish from a vessel
that is used to fish non-commercially for
any Hawaii bottomfish MUS in the MHI
management subarea without either a
MHI non-commercial bottomfish permit
or a State of Hawaii Commercial Marine
License, in violation of §§ 665.2 or
665.203(a)(2).

(h) Fish for or possess any Hawaii
Restricted Bottomfish Species as
specified in § 665.210, in the MHI
management subarea after a closure of
the fishery, in violation of § 665.211.

(i) Sell or offer for sale any Hawaii
Restricted Bottomfish Species, as
specified in § 665.210, after a closure of
the fishery, in violation of § 665.211.

(j) Harvest, possess, or land more than
a total of five fish (all species combined)
identified as Hawaii Restricted
Bottomfish Species in § 665.210 from a
vessel in the MHI management subarea,
while holding a MHI non-commercial
bottomfish permit, or while
participating as a charter boat customer,
in violation of § 665.212.

§ 665.205 Notification.
(a) The owner or operator of a fishing

vessel subject to § 665.203(a)(1) must
inform PIRO at least 72 hours (not
including weekends and holidays)
before leaving port, of his or her intent
to fish within the protected species
study zones defined in § 665.201. The
notice must include the name of the
vessel, name of the operator, intended
departure and return date, and a
telephone number at which the owner
or operator may be contacted during the
business day (8 a.m. to 5 p.m.) to
indicate whether an observer will be
required on the subject fishing trip.

(b) The operator of a fishing vessel
that has taken Hawaii bottomfish MUS
in the Ho’omalu Zone must contact the
USCG, by radio or otherwise, at the 14th
District, Honolulu, HI; Pacific Area, San
Francisco, CA; or 17th District, Juneau,
AK, at least 24 hours before landing,
and report the port and the approximate
date and time at which the bottomfish
will be landed.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00029 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60078 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

§ 665.206 Gear restrictions.
(a) Bottom trawls and bottom set

gillnets. Fishing for Hawaii bottomfish
and seamount groundfish management
unit species with bottom trawls and
bottom set gillnets is prohibited.

(b) Possession of gear. Possession of a
bottom trawl and bottom set gillnet by
any vessel having a permit under
§ 665.203 or otherwise established to be
fishing for Hawaii bottomfish or
seamount groundfish management unit
species in the management subareas is
prohibited.

(c) Poisons and explosives. The
possession or use of any poisons,
explosives, or intoxicating substances
for the purpose of harvesting Hawaii
bottomfish and seamount groundfish
management unit species is prohibited.

§ 665.207 At-sea observer coverage.
(a) All fishing vessels subject to

§§ 665.200 though 665.212 must carry
an observer when directed to do so by
the Regional Administrator.

(b) PIRO will advise the vessel owner
or operator of any observer requirement
within 72 hours (not including
weekends or holidays) of receipt of the
notice provided pursuant to

§ 665.205(a). If an observer is required,
the owner or operator will be informed
of the terms and conditions of observer
coverage, and the time and place of
embarkation of the observer.

(c) All observers must be provided
with sleeping, toilet, and eating
accommodations at least equal to that
provided to a full crew member. A
mattress or futon on the floor, or a cot,
is not acceptable in place of a regular
bunk. Meal and other galley privileges
must be the same for the observer as for
other crew members.

(d) Female observers on a vessel with
an all-male crew must be
accommodated either in a single-person
cabin or, if reasonable privacy can be
ensured by installing a curtain or other
temporary divider, in a two-person
cabin shared with a licensed officer of
the vessel. If the cabin assigned to a
female observer does not have its own
toilet and shower facilities that can be
provided for the exclusive use of the
observer, then a schedule for time-
sharing of common facilities must be
established and approved by the
Regional Administrator prior to the
vessel’s departure from port.

§ 665.208 Protected species conservation.

The Regional Administrator may
change the size of the protected species
study zones defined in § 665.201 of this
subpart:

(a) If the Regional Administrator
determines that a change in the size of
the study zones would not result in
fishing for bottomfish in the NWHI that
would adversely affect any species
listed as threatened or endangered
under the ESA.

(b) After consulting with the Council.
(c) Through notification in the

Federal Register published at least 30
days prior to the effective date or
through actual notice to the permit
holders.

§ 665.209 Fishing moratorium on Hancock
Seamount.

Fishing for Hawaii bottomfish and
seamount groundfish management unit
species on the Hancock Seamount is
prohibited through August 31, 2010.

§ 665.210 Hawaii restricted bottomfish
species.

Hawaii restricted bottomfish species
means the following species:

Local name English common name Scientific name

lehi silver jaw jobfish ... Aphareus rutilans.
ehu squirrelfish snapper .. Etelis carbunculus.
onaga longtail snapper .. Etelis coruscans.
opakapaka pink snapper ... Pristipomoides filamentosus.
kalekale snapper .. Pristipomoides sieboldii.
gindai snapper .. Pristipomoides zonatus.
hapu‘upu‘u sea bass ... Epinephelus quernus.

§ 665.211 Total Allowable Catch (TAC)
limit.

(a) TAC limits will be set annually for
the fishing year by NMFS, as
recommended by the Council, based on
the best available scientific, commercial,
and other information, and taking into
account the associated risk of
overfishing.

(b) The Regional Administrator shall
publish a notice indicating the annual
TAC limit in the Federal Register by
August 31 of each year, and shall use
other means to notify permit holders of
the TAC limit for the year.

(c) When the TAC limit specified in
this section is projected to be reached
based on analyses of available
information, the Regional Administrator
shall publish a notice to that effect in
the Federal Register and shall use other
means to notify permit holders. The
notice will include an advisement that
the fishery will be closed beginning at
a specified date, which is not earlier
than 14 days after the date of filing the

closure notice for public inspection at
the Office of the Federal Register, until
the end of the fishing year in which the
TAC is reached.

(d) On and after the date specified in
§ 665.211(c), no person may fish for or
possess any Hawaii Restricted
Bottomfish Species as specified in
§ 665.210 in the MHI management
subarea, except as otherwise allowed in
this section.

(e) On and after the date specified in
§ 665.211(c), no person may sell or offer
for sale Hawaii Restricted Bottomfish
Species as specified in § 665.210, except
as otherwise authorized by law.

(f) Fishing for, and the resultant
possession or sale of, Hawaii Restricted
Bottomfish Species by vessels legally
registered to Mau Zone, Ho’omalu Zone,
or PRIA bottomfish fishing permits and
conducted in compliance with all other
laws and regulations, is exempted from
this section.

§ 665.212 Non-commercial bag limits.

No more than a total of five fish (all
species combined) identified as Hawaii
Restricted Bottomfish Species as
specified in § 665.210, may be
harvested, possessed, or landed by any
individual participating in a non-
commercial vessel-based fishing trip in
the MHI management subarea. Charter
boat customers are also subject to the
bag limit.

§§ 665.213–665.219 [Reserved]

§ 665.220 Hawaii coral reef ecosystem
fisheries. [Reserved]

§ 665.221 Definitions.

As used in §§ 665.220 through
665.239:

Hawaii coral reef ecosystem
management unit species (Hawaii coral
reef ecosystem MUS) means all of the
Currently Harvested Coral Reef Taxa
and Potentially Harvested Coral Reef
Taxa listed in this section and which
spend the majority of their non-pelagic

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00030 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60079 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(post-settlement) life stages within waters less than or equal to 50 fathoms
in total depth.

HAWAII—CURRENTLY HARVESTED CORAL REEF TAXA

Family name Local name English common name Scientific name

Acanthuridae (Surgeonfishes) na‘ena‘e .. orange-spot surgeonfish Acanthurus olivaceus.
pualu ... yellowfin surgeonfish Acanthurus xanthopterus.
manini ... convict tang Acanthurus triostegus.
palani .. eye-striped surgeonfish Acanthurus dussumieri.
maiko .. blue-lined surgeon Acanthurus nigroris.
maiko, maikoiko whitebar surgeonfish Acanthurus leucopareius.

whitecheek surgeonfish Acanthurus nigricans.
‘api .. white-spotted surgeonfish Acanthurus guttatus.
Pualu ... ringtail surgeonfish Acanthurus blochii.
mai‘i‘i ... brown surgeonfish Acanthurus nigrofuscus.
kole ... yellow-eyed surgeonfish Ctenochaetus strigosus.
NA ... striped bristletooth Ctenochaetus striatus.
kala ... bluespine unicornfish Naso unicornus.
kalalei, umaumalei orangespine unicornfish Naso lituratus.

Acanthuridae (Surgeonfishes) kala holo black tongue unicornfish Naso hexacanthus.
kala ... whitemargin unicornfish Naso annulatus.
kala lolo .. spotted unicornfish Naso brevirostris.

gray unicornfish Naso caesius.
lau‘ipala ... yellow tang Zebrasoma flavescens.

Balistidae (Triggerfish) humuhumu hi‘ukole pinktail triggerfish Melichthys vidua.
humuhumu ‘ele‘ele black triggerfish Melichthys niger.
humuhumu nukunuku apua‘a picassofish Rhinecanthus aculeatus.

bridled triggerfish Sufflamen fraenatum.
Carangidae (Jacks) akule, hahalu bigeye scad Selar crumenophthalmus.

‘opelu, ‘opelu mama mackerel scad Decapterus macarellus.
Carcharhinidae (Sharks) manō ... grey reef shark Carcharhinus amblyrhynchos.

manō ... galapagos shark Carcharhinus galapagensis.
manō ... blacktip reef shark Carcharhinus melanopterus.
manō lalakea whitetip reef shark Triaenodon obesus.

Holocentridae (Solderfish/Squirrel-
fish.

menpachi, ‘u‘u bigscale soldierfish Myripristis berndti.

menpachi, ‘u‘u brick soldierfish Myripristis amaena.
menpachi, ‘u‘u yellowfin soldierfish Myripristis chryseres.
menpachi, ‘u‘u pearly soldierfish Myripristis kuntee.
‘ala‘ihi .. file-lined squirrelfish Sargocentron microstoma.
‘ala‘ihi .. crown squirrelfish Sargocentron diadema.
‘ala‘ihi .. peppered squirrelfish Sargocentron punctatissimum.
‘ala‘ihi .. blue-lined squirrelfish Sargocentron tiere.
‘ala‘ihi .. hawaiian squirrelfish Sargocentron xantherythrum.
‘ala‘ihi .. saber or long jaw squirrelfish Sargocentron spiniferum.
‘ala‘ihi .. spotfin squirrelfish Neoniphon spp.

Kuhliidae (Flagtails) ‘aholehole Hawaiian flag-tail Kuhlia sandvicensis.
Kyphosidae (Rudderfish) nenue .. rudderfish Kyphosus biggibus.

nenue .. rudderfish Kyphosus cinerascens.
nenue .. rudderfish Kyphosus vaigiensis.

Labridae (Wrasses) ‘a‘awa .. saddleback hogfish Bodianus bilunulatus.
po‘ou ... ring-tailed wrasse Oxycheilinus unifasciatus.
laenihi, nabeta razor wrasse Xyrichtys pavo.
kupoupou cigar wrasse Cheilio inermis.
ho‘u ... surge wrasse Thalassoma purpureum.

red ribbon wrasse Thalassoma quinquevittatum.
sunset wrasse Thalassoma lutescens.
rockmover wrasse Novaculichthys taeniourus.

Mullidae (Goatfishes) weke ... yellow goatfish Mulloidichthys spp.
weke nono orange goatfish Mulloidichthys pfleugeri.
weke‘ula .. yellowfin goatfish Mulloidichthys vanicolensis.
weke‘a or weke a‘a yellowstripe goatfish Mulloidichthys flavolineatus.
kumu, moano banded goatfish Parupeneus spp.
munu ... doublebar goatfish Parupeneus bifasciatus.
moano kea, moano kale yellowsaddle goatfish Parupeneus cyclostomas.
malu .. side-spot goatfish Parupeneus pleurostigma.
moano ... multi-barred goatfish Parupeneus multifaciatus.
weke pueo bandtail goatfish Upeneus arge.

Mugilidae (Mullets) ‘ama‘ama stripped mullet Mugil cephalus.
uouoa .. false mullet Neomyxus leuciscus.

Muraenidae (Moray eels) puhi paka yellowmargin moray eel Gymnothorax flavimarginatus.
puhi ... giant moray eel Gymnothorax javanicus.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00031 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60080 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

HAWAII—CURRENTLY HARVESTED CORAL REEF TAXA—Continued

Family name Local name English common name Scientific name

puhi laumilo undulated moray eel Gymnothorax undulatus.
puhi ... dragon eel Enchelycore pardalis.

Octopodidae (Octopus) he‘e ... octopus ... Octopus cyanea.
mauli, tako he‘e, tako octopus ... Octopus ornatus.

Polynemidae moi .. threadfin .. Polydactylus sexfilis.
Priacanthidae (Big-eyes) ‘aweoweo glasseye .. Heteropriacanthus cruentatus.

‘aweoweo bigeye ... Priacanthus hamrur.
Scaridae (Parrotfish) uhu, palukaluka parrotfish Scarus spp.

panuhunuhu stareye parrotfish Calotomus carolinus.
Sphyraenidae (Barracuda) kawele‘a, kaku Heller’s barracuda Sphyraena helleri.

kaku .. great barracuda Sphyraena barracuda.
Turbinidae green snails turban shells Turbo spp.
Zanclidae kihikihi ... moorish idol Zanclus cornutus.
Chaetodontidae kikakapu .. butterflyfish Chaetodon auriga.

kikakapu .. raccoon butterflyfish Chaetodon lunula.
kikakapu .. saddleback butterflyfish Chaetodon ephippium.

Sabellidae featherduster worm

HAWAII—POTENTIALLY HARVESTED CORAL REEF TAXA

Local name English common name Scientific name

hinalea ... wrasses (Those species not listed as CHCRT) Labridae.
manō ... sharks (Those species not listed as CHCRT) Carcharhinidae, Sphyrnidae.
hihimanu rays and skates ... Dasyatididae, Myliobatidae.
roi, hapu‘upu ‘u groupers, seabass (Those species not listed as

CHCRT or in BMUS).
Serrandiae.

tilefishes ... Malacanthidae.
dobe, kagami, pa‘opa‘o, papa,

omaka, ulua.
jacks and scads (Those species not listed as CHCRT

or in BMUS).
Carangidae.

‘u‘u ... solderfishes and squirrelfishes (Those species not
listed as CHCRT).

Holocentridae.

weke, moano, kumu goatfishes (Those species not listed as CHCRT) Mullidae.
na‘ena ‘e, maikoiko surgeonfishes (Those species not listed as CHCRT) Acanthuridae.

remoras .. Echeneidae.
puhi ... eels (Those species not listed as CHCRT) Muraenidae, Congridae, Ophichthidae.
‘upapalu cardinalfishes ... Apogonidae.

herrings .. Clupeidae.
nehu .. anchovies ... Engraulidae.

coral crouchers .. Caracanthidae.
‘o‘opu ... gobies .. Gobiidae.
to‘au .. snappers (Those species not listed as CHCRT or in

BMUS).
Lutjanidae.

nunu .. trumpetfish ... Aulostomus chinensis.
nunu peke cornetfish ... Fistularia commersoni.
kihikihi ... moorish Idols ... Zanclidae.
kikakapu butterflyfishes ... Chaetodontidae.

angelfishes ... Pomacanthidae.
mamo .. damselfishes .. Pomacentridae.
nohu, okoze scorpionfishes, lionfishes ... Scorpaenidae.
pa o’o .. blennies ... Blenniidae.
kaku ... barracudas (Those species not listed as CHCRT) Sphyraenidae.

sandperches .. Pinguipedidae.
paki‘i .. flounders and soles ... Bothidae, Soleidae, Pleurnectidae.
makukana trunkfishes ... Ostraciidae.
humu humu trigger fishes (Those species not listed as CHCRT) ... Balistidae.
nenue .. rudderfishes (Those species not listed as CHCRT) Kyphosidae.
po‘opa‘a hawkfishes (Those species not listed as CHCRT) Cirrhitidae.
‘o‘opu hue, fugu puffer fishes and porcupine fishes Tetradontidae.

frogfishes ... Antennariidae.
pipefishes and seahorses .. Syngnathidae.

namako, lole, wana sea cucumbers and sea urchins Echinoderms.
(Those species not listed as CHCRT) Mollusca.

ko‘a .. ahermatypic corals .. Azooxanthellates.
ko‘a .. mushroom corals ... Fungiidae.
ko‘a .. small and large coral polyps

soft corals and gorgonians.
anemones .. Actinaria.
soft zoanthid corals ... Zoanthinaria.
hydroid corals .. Solanderidae.

ko‘a .. lace corals ... Stylasteridae.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00032 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60081 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

HAWAII—POTENTIALLY HARVESTED CORAL REEF TAXA—Continued

Local name English common name Scientific name

ula, a‘ama, mo‘ala, ‘alakuma lobsters, shrimps, mantis shrimps, true crabs and
hermit crabs (Those species not listed as CMUS).

Crustaceans.

Hydrozoans, Bryzoans.
black-lip pearl oyster ... Pinctada margaritifera.
other clams .. Other Bivalves.
sea squirts ... Tunicates.
sponges ... Porifera.

tako, he‘e octopi ... Cephalopods.
sea snails ... Gastropoda.
sea slugs ... Opistobranchs.

limu .. seaweed .. Algae.
Live rock.

segmented worms (Those species not listed as
CHCRT).

Annelids.

All other Hawaii coral reef ecosystem
MUS that are marine plants,
invertebrates, and fishes that are not
listed in the Hawaii CHCRT table or are
not Hawaii bottomfish, crustacean,
precious coral, seamount groundfish or
western Pacific pelagic MUS.

§ 665.222 Management area.

The Hawaii coral reef ecosystem
management area is as follows:

(a) The U.S. EEZ around the Hawaiian
Archipelago lying to the east of 160°50′
W. long.

(b) The inner boundary of the
management area is the seaward
boundary of the State of Hawaii.

(c) The outer boundary of the
management area is the outer boundary
of the U.S. EEZ.

§ 665.223 Relation to other laws.

To ensure consistency between the
management regimes of different
Federal agencies with shared
management responsibilities of fishery
resources within the Hawaii coral reef
ecosystem management area, fishing for
Hawaii coral reef ecosystem MUS is not
allowed within the boundary of a
National Wildlife Refuge unless
specifically authorized by the USFWS,
regardless of whether that refuge was
established by action of the President or
the Secretary of the Interior.

§ 665.224 Permits and fees.

(a) Applicability. Unless otherwise
specified in this subpart, § 665.13
applies to Hawaii coral reef ecosystem
permits.

(1) Special permit. Any person of the
United States fishing for, taking or
retaining Hawaii coral reef ecosystem
MUS must have a special permit if they,
or a vessel which they operate, is used
to fish for any:

(i) Hawaii coral reef ecosystem MUS
in low-use MPAs as defined in
§ 665.199;

(ii) Hawaii Potentially Harvested
Coral Reef Taxa in the coral reef
ecosystem management area; or

(iii) Hawaii coral reef ecosystem MUS
in the coral reef ecosystem management
area with any gear not specifically
allowed in this subpart.

(2) Transshipment permit. A receiving
vessel must be registered for use with a
transshipment permit if that vessel is
used in the Hawaii coral reef ecosystem
management area to land or transship
PHCRT, or any Hawaii coral reef
ecosystem MUS harvested within low-
use MPAs.

(3) Exceptions. The following persons
are not required to have a permit under
this section:

(i) Any person issued a permit to fish
under any FEP who incidentally catches
Hawaii coral reef ecosystem MUS while
fishing for bottomfish management unit
species, crustacean management unit
species, western Pacific pelagic
management unit species, precious
coral, or seamount groundfish.

(ii) Any person fishing for Hawaii
CHCRT outside of an MPA, who does
not retain any incidentally caught
Hawaii PHCRT; and

(iii) Any person collecting marine
organisms for scientific research as
described in § 665.17, or § 600.745 of
this chapter.

(b) Validity. Each permit will be valid
for fishing only in the fishery
management area specified on the
permit.

(c) General requirements. General
requirements governing application
information, issuance, fees, expiration,
replacement, transfer, alteration,
display, sanctions, and appeals for
permits are contained in § 665.13.

(d) Special permit. The Regional
Administrator shall issue a special
permit in accordance with the criteria
and procedures specified in this section.

(1) Application. An applicant for a
special or transshipment permit issued

under this section must complete and
submit to the Regional Administrator a
Special Coral Reef Ecosystem Fishing
Permit Application Form issued by
NMFS. Information in the application
form must include, but is not limited to
a statement describing the objectives of
the fishing activity for which a special
permit is needed, including a general
description of the expected disposition
of the resources harvested under the
permit (i.e., stored live, fresh, frozen,
preserved, sold for food, ornamental,
research, or other use, and a description
of the planned fishing operation,
including location of fishing and gear
operation, amount and species (directed
and incidental) expected to be harvested
and estimated habitat and protected
species impacts).

(2) Incomplete applications. The
Regional Administrator may request
from an applicant additional
information necessary to make the
determinations required under this
section. An applicant will be notified of
an incomplete application within 10
working days of receipt of the
application. An incomplete application
will not be considered until corrected in
writing.

(3) Issuance.
(i) If an application contains all of the

required information, the Regional
Administrator will forward copies of the
application within 30 days to the
Council, the U.S. Coast Guard, the
fishery management agency of the
affected State, and other interested
parties who have identified themselves
to the Council, and the USFWS.

(ii) Within 60 days following receipt
of a complete application, the Regional
Administrator will consult with the
Council through its Executive Director,
USFWS, and the Director of the affected
State fishery management agency
concerning the permit application and
will receive their recommendations for

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00033 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60082 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

approval or disapproval of the
application based on:

(A) Information provided by the
applicant;

(B) The current domestic annual
harvesting and processing capacity of
the directed and incidental species for
which a special permit is being
requested;

(C) The current status of resources to
be harvested in relation to the
overfishing definition in the FEP;

(D) Estimated ecosystem, habitat, and
protected species impacts of the
proposed activity; and

(E) Other biological and ecological
information relevant to the proposal.
The applicant will be provided with an
opportunity to appear in support of the
application.

(iii) Following a review of the
Council’s recommendation and
supporting rationale, the Regional
Administrator may:

(A) Concur with the Council’s
recommendation and, after finding that
it is consistent with the goals and
objectives of the FEP, the national
standards, the Endangered Species Act,
and other applicable laws, approve or
deny a special permit; or

(B) Reject the Council’s
recommendation, in which case, written
reasons will be provided by the
Regional Administrator to the Council
for the rejection.

(iv) If the Regional Administrator does
not receive a recommendation from the
Council within 60 days of Council
receipt of the permit application, the
Regional Administrator can make a
determination of approval or denial
independently.

(v) Within 30 working days after the
consultation in paragraph (d)(3)(ii) of
this section, or as soon as practicable
thereafter, NMFS will notify the
applicant in writing of the decision to
grant or deny the special permit and, if
denied, the reasons for the denial.
Grounds for denial of a special permit
include the following:

(A) The applicant has failed to
disclose material information required,
or has made false statements as to any
material fact, in connection with his or
her application.

(B) According to the best scientific
information available, the directed or
incidental catch in the season or
location specified under the permit
would detrimentally affect any coral
reef resource or coral reef ecosystem in
a significant way, including, but not
limited to, issues related to spawning
grounds or seasons, protected species
interactions, EFH, and habitat areas of
particular concern (HAPC).

(C) Issuance of the special permit
would inequitably allocate fishing
privileges among domestic fishermen or
would have economic allocation as its
sole purpose.

(D) The method or amount of harvest
in the season and/or location stated on
the permit is considered inappropriate
based on previous human or natural
impacts in the given area.

(E) NMFS has determined that the
maximum number of permits for a given
area in a given season has been reached
and allocating additional permits in the
same area would be detrimental to the
resource.

(F) The activity proposed under the
special permit would create a significant
enforcement problem.

(vi) The Regional Administrator may
attach conditions to the special permit,
if it is granted, consistent with the
management objectives of the FEP,
including, but not limited to:

(A) The maximum amount of each
resource that can be harvested and
landed during the term of the special
permit, including trip limits, where
appropriate.

(B) The times and places where
fishing may be conducted.

(C) The type, size, and amount of gear
which may be used by each vessel
operated under the special permit.

(D) Data reporting requirements.
(E) Such other conditions as may be

necessary to ensure compliance with the
purposes of the special permit
consistent with the objectives of the
FEP.

(4) Appeals of permit actions.
(i) Except as provided in subpart D of

15 CFR part 904, any applicant for a
permit or a permit holder may appeal
the granting, denial, conditioning, or
suspension of their permit or a permit
affecting their interests to the Regional
Administrator. In order to be considered
by the Regional Administrator, such
appeal must be in writing, must state
the action(s) appealed, and the reasons
therefore, and must be submitted within
30 days of the original action(s) by the
Regional Administrator. The appellant
may request an informal hearing on the
appeal.

(ii) Upon receipt of an appeal
authorized by this section, the Regional
Administrator will notify the permit
applicant, or permit holder as
appropriate, and will request such
additional information in such form as
will allow action upon the appeal. Upon
receipt of sufficient information, the
Regional Administrator will rule on the
appeal in accordance with the permit
eligibility criteria set forth in this
section and the FEP, as appropriate,
based on information relative to the

application on file at NMFS and the
Council and any additional information,
the summary record kept of any hearing
and the hearing officer’s recommended
decision, if any, and such other
considerations as deemed appropriate.
The Regional Administrator will notify
all interested persons of the decision,
and the reasons therefore, in writing,
normally within 30 days of the receipt
of sufficient information, unless
additional time is needed for a hearing.

(iii) If a hearing is requested, or if the
Regional Administrator determines that
one is appropriate, the Regional
Administrator may grant an informal
hearing before a hearing officer
designated for that purpose after first
giving notice of the time, place, and
subject matter of the hearing in the
Federal Register. Such a hearing shall
normally be held no later than 30 days
following publication of the notice in
the Federal Register, unless the hearing
officer extends the time for reasons
deemed equitable. The appellant, the
applicant (if different), and, at the
discretion of the hearing officer, other
interested parties, may appear
personally and/or be represented by
counsel at the hearing and submit
information and present arguments as
determined appropriate by the hearing
officer. Within 30 days of the last day
of the hearing, the hearing officer shall
recommend in writing a decision to the
Regional Administrator.

(iv) The Regional Administrator may
adopt the hearing officer’s
recommended decision, in whole or in
part, or may reject or modify it. In any
event, the Regional Administrator will
notify interested persons of the
decision, and the reason(s) therefore, in
writing, within 30 days of receipt of the
hearing officer’s recommended decision.
The Regional Administrator’s action
constitutes final action for the agency
for the purposes of the Administrative
Procedure Act.

(5) Any time limit prescribed in this
section may be extended for good cause,
for a period not to exceed 30 days, by
the Regional Administrator, either upon
his or her own motion or upon written
request from the Council, appellant or
applicant stating the reason(s) therefore.

§ 665.225 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and § 665.15 of this part, it is unlawful
for any person to do any of the
following:

(a) Fish for, take, retain, possess or
land any Hawaii coral reef ecosystem
MUS in any low-use MPA as defined in
§ 665.199 unless:

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00034 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60083 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(1) A valid permit has been issued for
the hand harvester or the fishing vessel
operator that specifies the applicable
area of harvest;

(2) A permit is not required, as
outlined in § 665.224; or

(3) The Hawaii coral reef ecosystem
MUS possessed on board the vessel
originated outside the management area
and this can be demonstrated through
receipts of purchase, invoices, fishing
logbooks or other documentation.

(b) Fish for, take, or retain any Hawaii
coral reef ecosystem MUS species:

(1) That is determined overfished
with subsequent rulemaking by the
Regional Administrator.

(2) By means of gear or methods
prohibited under § 665.227.

(3) In a low-use MPA without a valid
special permit.

(4) In violation of any permit issued
under §§ 665.13 or 665.224.

(c) Fish for, take, or retain any wild
live rock or live hard coral except under
a valid special permit for scientific
research, aquaculture seed stock
collection or traditional and ceremonial
purposes by indigenous people.

§ 665.226 Notifications.

Any special permit holder subject to
the requirements of this subpart must
contact the appropriate NMFS
enforcement agent in American Samoa,
Guam, or Hawaii at least 24 hours before
landing any Hawaii coral reef ecosystem
MUS unit species harvested under a
special permit, and report the port and
the approximate date and time at which
the catch will be landed.

§ 665.227 Allowable gear and gear
restrictions.

(a) Hawaii coral reef ecosystem MUS
may be taken only with the following
allowable gear and methods:

(1) Hand harvest;
(2) Spear;
(3) Slurp gun;
(4) Hand net/dip net;
(5) Hoop net for Kona crab;
(6) Throw net;
(7) Barrier net;
(8) Surround/purse net that is

attended at all times;
(9) Hook-and-line (includes handline

(powered or not), rod-and-reel, and
trolling);

(10) Crab and fish traps with vessel ID
number affixed; and

(11) Remote-operating vehicles/
submersibles.

(b) Hawaii coral reef ecosystem MUS
may not be taken by means of poisons,
explosives, or intoxicating substances.
Possession or use of these materials by
any permit holder under this subpart
who is established to be fishing for
Hawaii coral reef ecosystem MUS in the
Hawaii management area is prohibited.

(c) Existing FEP fisheries shall follow
the allowable gear and methods
outlined in their respective plans.

(d) Any person who intends to fish
with new gear not included in this
section must describe the new gear and
its method of deployment in the special
permit application. A decision on the
permissibility of this gear type will be
made by the Regional Administrator
after consultation with the Council and
the director of the affected State fishery
management agency.

§ 665.228 Gear identification.
(a) The vessel number must be affixed

to all fish and crab traps on board the

vessel or deployed in the water by any
vessel or person holding a permit under
§§ 665.13 or 665.224 or that is otherwise
established to be fishing for Hawaii
coral reef ecosystem MUS in the Hawaii
management area.

(b) Enforcement action.
(1) Traps not marked in compliance

with paragraph (a) of this section and
found deployed in the Hawaii coral reef
ecosystem management area will be
considered unclaimed or abandoned
property, and may be disposed of in any
manner considered appropriate by
NMFS or an authorized officer.

(2) Unattended surround nets or bait
seine nets found deployed in the Hawaii
coral reef ecosystem management area
will be considered unclaimed or
abandoned property, and may be
disposed of in any manner considered
appropriate by NMFS or an authorized
officer.

§§ 665.229–665.239 [Reserved]

§ 665.240 Hawaii crustacean fisheries.
[Reserved]

§ 665.241 Definitions.

As used in §§ 665.240 through
665.259:

Hawaii crustacean management area
is divided into the following areas:

(1) Crustacean Permit Area 1 (Permit
Area 1) means the EEZ around the
NWHI.

(2) Crustacean Permit Area 2 (Permit
Area 2) means the EEZ around the MHI.

(3) Crustacean Permit Area 1 VMS
Subarea means an area within the EEZ
around the NWHI 50 nm from the center
geographical positions of the islands
and reefs in the NWHI as follows:

Name N. lat. W. long.

Nihoa Island .. 23°05′ 161°55′
Necker Island .. 23°35′ 164°40′
French Frigate Shoals .. 23°45′ 166°15′
Gardner Pinnacles .. 25°00′ 168°00′
Maro Reef ... 25°25′ 170°35′
Laysan Island ... 25°45′ 171°45′
Lisianski Island ... 26°00′ 173°55′
Pearl and Hermes Reef .. 27°50′ 175°50′
Midway Island ... 28°14′ 177°22′
Kure Island ... 28°25′ 178°20′

The remainder of the VMS subarea is
delimited by parallel lines tangent to
and connecting the 50-nm areas around
the following: From Nihoa Island to
Necker Island; from French Frigate

Shoals to Gardner Pinnacles; from
Gardner Pinnacles to Maro Reef; from
Laysan Island to Lisianski Island; and
from Lisianski Island to Pearl and
Hermes Reef.

Hawaii crustacean management unit
species (Hawaii crustacean MUS) means
the following crustaceans:

Local name English common name Scientific name

ula .. spiny lobster .. Panulirus marginatus,
Panulirus penicillatus.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00035 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60084 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Local name English common name Scientific name

ula papapa .. slipper lobster .. Scyllaridae.
papa‘i kua loa .. Kona crab .. Ranina ranina.

deepwater shrimp ... Heterocarpus spp.

Interested parties means the State of
Hawaii Department of Land and Natural
Resources, the Council, holders of
permits issued under § 665.242, and any
person who has notified the Regional
Administrator of his or her interest in
the procedures and decisions described
in § 665.248, and who has specifically
requested to be considered an
‘‘interested party.’’

Lobster grounds refers, singularly or
collectively, to the following four areas
in Crustacean Permit Area 1 that shall
be used to manage the lobster fishery:

(1) Necker Island Lobster Grounds—
waters bounded by straight lines
connecting the following coordinates in
the order presented: 24°00′ N. lat.,
165°00′ W. long.; 24°00′ N. lat., 164°00′
W. long.; 23°00′ N. lat., 164°00′ W. long.;
and 23°00′ N. lat., 165°00′ W. long.

(2) Gardner Pinnacles Lobster
Grounds—waters bounded by straight
lines connecting the following
coordinates in the order presented:
25°20′ N. lat., 168°20′ W. long.; 25°20′
N. lat., 167°40′ W. long.; 24°20′ N. lat.,
167°40′ W. long.; and 24°20′ N. lat.,
168°20′ W. long.

(3) Maro Reef Lobster Grounds—
waters bounded by straight lines
connecting the following coordinates in
the order presented: 25°40′ N. lat.,
171°00′ W. long.; 25°40′ N. lat., 170°20′
W. long.; 25°00′ N. lat., 170°20′ W. long.;
and 25°00′ N. lat., 171°00′ W. long.

(4) General NWHI Lobster Grounds—
all waters within Crustacean Permit
Area 1 except for the Necker Island,
Gardner Pinnacles, and Maro Reef
Lobster Grounds.

§ 665.242 Permits.
(a) Applicability.
(1) The owner of any vessel used to

fish for lobster in Permit Area 1 must
have a limited access permit issued for
such vessel.

(2) The owner of any vessel used to
fish for lobster in Permit Area 2 must
have a permit issued for such a vessel.

(3) The owner of any vessel used to
fish for deepwater shrimp in Crustacean
Permit Areas 1 or 2 must have a permit
issued for that vessel.

(4) Harvest of Hawaii crustacean MUS
within the Northwestern Hawaiian
Islands Marine National Monument is
subject to the requirements of 50 CFR
part 404.

(b) General requirements. General
requirements governing application

information, issuance, fees, expiration,
replacement, transfer, alteration,
display, sanctions, and appeals for
permits issued under this section, as
applicable, are contained in § 665.13.

(c) Application. An application for a
permit required under this section will
be submitted to PIRO as described in
§ 665.13. If the application for a limited
access permit is submitted on behalf of
a partnership or corporation, the
application must be accompanied by a
supplementary information sheet
obtained from PIRO and contain the
names and mailing addresses of all
partners or shareholders and their
respective percentage of ownership in
the partnership or corporation.

(d) Lobster Limited Access Permit
Requirements.

(1) A lobster limited access permit is
valid for fishing only in Crustacean
Permit Area 1.

(2) Only one permit will be assigned
to any vessel.

(3) No vessel owner will have permits
for a single vessel to harvest lobsters in
Permit Areas 1 and 2 at the same time.

(4) A maximum of 15 limited access
permits can be valid at any time.

(e) Transfer or sale of limited access
permits.

(1) Permits may be transferred or sold,
but no one individual, partnership, or
corporation will be allowed to hold a
whole or partial interest in more than
one permit, except that an owner who
qualifies initially for more than one
permit may maintain those permits, but
may not obtain additional permits.
Layering of partnerships or corporations
shall not insulate a permit holder from
this requirement.

(2) If 50 percent or more of the
ownership of a limited access permit is
passed to persons other than those listed
on the permit application, PIRO must be
notified of the change in writing and
provided copies of the appropriate
documents confirming the changes
within 30 days.

(3) Upon the transfer or sale of a
limited access permit, a new application
must be submitted by the new permit
owner according to the requirements of
§ 665.13. The transferred permit is not
valid until this process is completed.

(f) Replacement of a vessel covered by
a limited access permit. A limited
access permit issued under this section
may, without limitation as to frequency,
be transferred by the permit holder to a

replacement vessel owned by that
person.

(g) Issuance of limited access permits
to future applicants.

(1) The Regional Administrator may
issue limited access permits under this
section when fewer than 15 vessel
owners hold active permits.

(2) When the Regional Administrator
has determined that limited access
permits may be issued to new persons,
a notice shall be placed in the Federal
Register, and other means will be used
to notify prospective applicants of the
opportunity to obtain permits under the
limited access management program.

(3) A period of 90 days will be
provided after publication of the
Federal Register notice for submission
of new applications for a limited access
permit.

(4) Limited access permits issued
under this paragraph (g) will be issued
first to applicants qualifying under
paragraph (g)(4)(i) of this section. If the
number of limited access permits
available is greater than the number of
applicants that qualify under paragraph
(g)(4)(i) of this section, then limited
access permits will be issued to
applicants under paragraph (g)(4)(ii) of
this section.

(i) First priority to receive limited
access permits under this paragraph (g)
goes to owners of vessels that were used
to land lobster from Permit Area 1
during the period 1983 through 1990,
and who were excluded from the fishery
by implementation of the limited access
system. If there are insufficient permits
for all such applicants, the new permits
shall be issued by the Regional
Administrator through a lottery.

(ii) Second priority to receive limited
access permits under paragraph (g) goes
to owners with the most points, based
upon a point system. If two or more
owners have the same number of points
and there are insufficient permits for all
such owners, the Regional
Administrator shall issue the permits
through a lottery. Under the point
system, limited access permits will be
issued, in descending order, beginning
with owners who have the most points
and proceeding to owners who have the
least points, based on the following:

(A) Three points shall be assigned for
each calendar year after August 8, 1985,
that the applicant was the operator of a
vessel that was used to land lobster from
Permit Area 1.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00036 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60085 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(B) Two points shall be assigned for
each calendar year or partial year after
August 8, 1985, that the applicant was
the owner, operator, or crew member of
a vessel engaged in either commercial
fishing in Permit Area 2 for lobster, or
fishing in Permit Area 1 for fish other
than lobster with an intention to sell all
or part of the catch.

(C) One point shall be assigned for
each calendar year or partial year after
August 8, 1985, that the applicant was
the owner, operator, or crew member of
a vessel engaged in any other
commercial fishing in the EEZ
surrounding Hawaii.

(5) A holder of a new limited access
permit must own at least a 50 percent
share in the vessel that the permit
would cover.

§ 665.243 Prohibitions.
In addition to the general prohibitions

specified in 50 CFR 600.725 and
§ 665.15, it is unlawful for any person
to do any of the following:

(a) In Permit Area 1, it is unlawful for
any person to—

(1) Fish for, take, or retain lobsters—
(i) Without a limited access permit

issued under § 665.242.
(ii) By methods other than lobster

traps or by hand for lobsters, as
specified in § 665.245.

(iii) From closed areas for lobsters, as
specified in § 665.251.

(iv) During a closed season, as
specified in § 665.250.

(v) After the closure date, as specified
in § 665.252, and until the fishery opens
again in the following calendar year.

(vi) In a lobster grounds after closure
of that grounds as specified in
§ 665.252(b).

(2) Fail to report before landing or
offloading as specified in § 665.244.

(3) Fail to comply with any protective
measures implemented under § 665.248.

(4) Leave a trap unattended in the
Hawaii crustacean management area
except as provided in § 665.245.

(5) Maintain on board the vessel or in
the water more than 1,200 traps per
fishing vessel, of which no more than
1,100 can be assembled traps, as
specified in § 665.245.

(6) Land lobsters taken in Permit Area
1 after the closure date, as specified in
§ 665.252, until the fishery opens again
the following year.

(7) Refuse to make available to an
authorized officer and employee of
NMFS designated by the Regional
Administrator for inspection and
copying any records that must be made
available in accordance with
§ 665.14(g)(2).

(8) Possess on a fishing vessel that has
a limited access permit issued under

§ 665.242 any lobster trap in Crustacean
Permit Area 1 when fishing for lobster
is prohibited as specified in §§ 665.248,
665.250(a), or 665.252, or except as
allowed under § 665.245(a)(7).

(9) Possess on a fishing vessel that has
a limited access permit issued under
this subpart any lobster trap in
Crustacean Permit Area 1 VMS Subarea
when fishing for lobsters is prohibited
as specified in §§ 665.248, 665.250(a), or
665.252, except as allowed under
§ 665.245(a)(8).

(10) Interfere with, tamper with, alter,
damage, disable, or impede the
operation of a VMS unit or to attempt
any of the same while engaged in the
Permit Area 1 fishery; or to move or
remove a VMS unit while engaged in
the Permit Area 1 fishery without first
notifying the Regional Administrator.

(11) Make a false statement, oral or
written, to the Regional Administrator
or an authorized officer, regarding the
certification, use, operation, or
maintenance of a VMS unit used in the
fishery.

(12) Fail to allow an authorized officer
to inspect and certify a VMS unit used
in the fishery.

(13) Possess, on a fishing vessel that
has a limited access permit issued under
this subpart, any lobster trap in a lobster
grounds that is closed under
§ 665.252(b), unless the vessel has an
operational VMS unit, certified by
NMFS, on board.

(b) In Permit Area 2, it is unlawful for
any person to—

(1) Fish for, take, or retain lobsters—
(i) By methods other than lobster traps

or by hand, as specified in § 665.245; or
(ii) During a closed season, as

specified in § 665.250(b).
(2) Retain or possess on a fishing

vessel any lobster taken in Permit Area
2 that is less than the minimum size
specified in § 665.249.

(3) Possess on a fishing vessel any
lobster or lobster part taken in Permit
Area 2 in a condition where the lobster
is not whole and undamaged as
specified in § 665.249.

(4) Retain or possess on a fishing
vessel, or remove the eggs from, any egg-
bearing lobster, as specified in
§ 665.249.

(5) Possess on a fishing vessel that has
a permit for Permit Area 2 issued under
this subpart any lobster trap in Permit
Area 2 when fishing for lobster in the
MHI is prohibited during the months of
May, June, July, and August.

(c) In Crustacean Permit Areas 1 and
2, it is unlawful for any person to fish
for, take, or retain deepwater shrimp
without a permit issued under
§ 665.242.

§ 665.244 Notifications.
(a) The operator of any vessel subject

to the requirements of this subpart must:
(1) Report, not less than 24 hours, but

not more than 36 hours, before landing,
the port, the approximate date and the
approximate time at which spiny and
slipper lobsters will be landed.

(2) Report, not less than 6 hours and
not more than 12 hours before
offloading, the location and time that
offloading of spiny and slipper lobsters
will begin.

(b) The Regional Administrator will
notify permit holders of any change in
the reporting method and schedule
required in paragraph (a) of this section
at least 30 days prior to the opening of
the fishing season.

§ 665.245 Gear restrictions.
(a) Permit Area 1.
(1) Lobsters may be taken only with

lobster traps or by hand. Lobsters may
not be taken by means of poisons, drugs,
other chemicals, spears, nets, hook, or
explosives.

(2) The smallest opening of an entry
way of any lobster trap may not allow
any sphere or cylinder greater than 6.5
inches (16.5 cm) in diameter to pass
from outside the trap to inside the trap.

(3) Each lobster trap must have a
minimum of two escape vent panels that
meet the following requirements:

(i) Panels must have at least four
unobstructed circular holes no smaller
than 67 mm in diameter, with centers at
least 82 mm apart.

(ii) The lowest part of any opening in
an escape vent panel must not be more
than 85 mm above the floor of the trap.

(iii) Panels must be placed opposite
one another in each trap.

(4) A vessel fishing for or in
possession of lobster in any permit area
may not have on board the vessel any
trap that does not meet the requirements
of paragraphs (a)(1), (2), and (3) of this
section.

(5) A maximum of 1,200 traps per
vessel may be maintained on board or
in the water, provided that no more than
1,100 assembled traps are maintained
on board or in the water. If more than
1,100 traps are maintained, the
unassembled traps may be carried as
spares only, in order to replace
assembled traps that may be lost or
become unusable.

(6) Traps shall not be left unattended
in any permit area, except in the event
of an emergency, in which case the
vessel operator must notify the SAC of
the emergency that necessitated leaving
the traps on the grounds, and the
location and number of the traps, within
24 hours after the vessel reaches port.

(7) A vessel whose owner has a
limited access permit issued under this

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00037 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60086 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

subpart and has an operating VMS unit
certified by NMFS may enter Crustacean
Permit Area 1 with lobster traps on
board on or after June 25, but must
remain outside the Crustacean Permit
Area 1 VMS Subarea until the NWHI
lobster season opens on July 1.

(8) A vessel whose owner has a
limited access permit issued under this
subpart and has on board an operational
VMS unit certified by NMFS may transit
Crustacean Permit Area 1, including
Crustacean Permit Area 1 VMS Subarea,
with lobster traps on board for the
purpose of moving to another lobster
grounds or returning to port following
the closure date, as specified in
§ 665.252, providing the vessel does not
stop or fish and is making steady
progress to another lobster grounds or
back to port as determined by NMFS.

(9) The operator of a permitted vessel
must notify the Regional Administrator
or an authorized officer no later than
June 15 of each year if the vessel will
use a VMS unit in the fishery and allow
for inspection and certification of the
unit.

(b) Permit Area 2. Lobsters may be
taken only with lobster traps or by hand.
Lobsters may not be taken by means of
poisons, drugs, other chemicals, spears,
nets, hooks, or explosives.

§ 665.246 Gear identification.
In Permit Area 1, the vessel’s official

number must be marked legibly on all
traps and floats maintained on board the
vessel or in the water by that vessel.

§ 665.247 At-sea observer coverage.
All fishing vessels subject to

§§ 665.240 though 665.252 and subpart
A of this part must carry an observer
when requested to do so by the Regional
Administrator.

§ 665.248 Monk seal protective measures.
(a) General. This section establishes a

procedure that will be followed if the
Regional Administrator receives a report
of a monk seal death that appears to be
related to the lobster fishery in Permit
Area 1.

(b) Notification. Upon receipt of a
report of a monk seal death that appears
to be related to the lobster fishery, the
Regional Administrator will notify all
interested parties of the facts known
about the incident. The Regional
Administrator will also notify them that
an investigation is in progress, and that,
if the investigation reveals a threat of
harm to the monk seal population,
protective measures may be
implemented.

(c) Investigation.
(1) The Regional Administrator will

investigate the incident reported and
will attempt to:

(i) Verify that the incident occurred.
(ii) Determine the extent of the harm

to the monk seal population.
(iii) Determine the probability of a

similar incident recurring.
(iv) Determine details of the incident

such as:
(A) The number of animals involved.
(B) The cause of the mortality.
(C) The age and sex of the dead

animal(s).
(D) The relationship of the incident to

the reproductive cycle, for example,
breeding season (March–September),
non-breeding season (October–
February).

(E) The population estimates or
counts of animals at the island where
the incident occurred.

(F) Any other relevant information.
(v) Discover and evaluate any

extenuating circumstances.
(vi) Evaluate any other relevant

factors.
(2) The Regional Administrator will

make the results of the investigation
available to the interested parties and
request their advice and comments.

(d) Determination of relationship. The
Regional Administrator will review and
evaluate the results of the investigation
and any comments received from
interested parties. If there is substantial
evidence that the death of the monk seal
was related to the lobster fishery, the
Regional Administrator will:

(1) Advise the interested parties of his
or her conclusion and the facts upon
which it is based.

(2) Request from the interested parties
their advice on the necessity of
protective measures and suggestions for
appropriate protective measures.

(e) Determination of response. The
Regional Administrator will consider all
relevant information discovered during
the investigation or submitted by
interested parties in deciding on the
appropriate response. Protective
measures may include, but are not
limited to, changes in trap design,
changes in gear, closures of specific
areas, or closures for specific periods of
time.

(f) Action by the Regional
Administrator. If the Regional
Administrator decides that protective
measures are necessary and appropriate,
the Regional Administrator will prepare
a document that describes the incident,
the protective measures proposed, and
the reasons for the protective measures;
provide it to the interested parties; and
request their comments.

(g) Implementation of protective
measures.

(1) If, after completing the steps
described in paragraph (f) of this
section, the Regional Administrator

concludes that protective measures are
necessary and appropriate, the Regional
Administrator will recommend the
protective measures to the Assistant
Administrator and provide notice of this
recommendation to the Chairman of the
Council and the Director of the Division
of Aquatic Resources, Department of
Land and Natural Resources, State of
Hawaii.

(2) If the Assistant Administrator
concurs with the Regional
Administrator’s recommendation,
NMFS will publish an action in the
Federal Register that includes a
description of the incident that triggered
the procedure described in this section,
the protective measures, and the reasons
for the protective measures.

(h) Notification of ‘‘no action.’’ If, at
any point in the process described in
this section, the Regional Administrator
or Assistant Administrator decides that
no further action is required, the
interested parties will be notified of this
decision.

(i) Effective dates.
(1) The protective measures will take

effect 10 days after the date of
publication in the Federal Register.

(2) The protective measures will
remain in effect for the shortest of the
following time periods:

(i) Until the Hawaii FEP and this
section are amended to respond to the
problem;

(ii) Until other action that will
respond to the problem is taken under
the ESA;

(iii) Until the Assistant Administrator,
following the procedures set forth in
paragraph (j) of this section, decides that
the protective measures are no longer
required and repeals the measures; or

(iv) For the period of time set forth in
the Federal Register notification, not to
exceed 3 months. The measures may be
renewed for 3 months after again
following procedures in paragraphs (b)
through (g) of this section.

(j) Repeal.
(1) If the Assistant Administrator

decides that protective measures may no
longer be necessary for the protection of
monk seals, the Assistant Administrator
will notify the interested parties of this
preliminary decision and the facts upon
which it is based. The Assistant
Administrator will request advice on the
proposed repeal of the protective
measures.

(2) The Assistant Administrator will
consider all relevant information
obtained by the Regional Administrator
or submitted by interested parties in
deciding whether to repeal the
protective measures.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00038 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60087 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(3) If the Assistant Administrator
decides to repeal the protective
measures—

(i) Interested parties will be notified
of the decision; and

(ii) Notification of repeal and the
reasons for the repeal will be published
in the Federal Register.

(k) Monk seal emergency protective
measures.

(1) Determination of emergency. If, at
any time during the process described
in paragraphs (a) through (j) of this
section, the Regional Administrator
determines that an emergency exists
involving monk seal mortality related to
the lobster fishery and that measures are
needed immediately to protect the monk
seal population, the Regional
Administrator will—

(i) Notify the interested parties of this
determination and request their
immediate advice and comments.

(ii) Forward a recommendation for
emergency action and any advice and
comments received from interested
parties to the Assistant Administrator.

(2) Implementation of emergency
measures. If the Assistant Administrator
agrees with the recommendation for
emergency action—

(i) The Regional Administrator will
determine the appropriate emergency
protective measures.

(ii) NMFS will publish the emergency
protective measures in the Federal
Register.

(iii) The Regional Administrator will
notify the interested parties of the
emergency protective measures. Holders
of permits to fish in Permit Area I will
be notified by certified mail. Permit
holders that the Regional Administrator
knows are on the fishing grounds also
will be notified by radio.

(3) Effective dates.
(i) Emergency protective measures are

effective against a permit holder at 12:01
a.m., local time, of the day following the
day the permit holder receives actual
notice of the measures.

(ii) Emergency protective measures
are effective for 10 days from the day
following the day the first permit holder
is notified of the protective measures.

(iii) Emergency protective measures
may be extended for an additional 10
days, if necessary, to allow the
completion of the procedures set out in
§ 665.252.

§ 665.249 Lobster size and condition
restrictions in Permit Area 2.

(a) Only spiny lobsters with a
carapace length of 8.26 cm or greater
may be retained (see Figure 1 to this
part).

(b) Any lobster with a punctured or
mutilated body, or a separated carapace
and tail, may not be retained.

(c) A female lobster of any size may
not be retained if it is carrying eggs
externally. Eggs may not be removed
from female lobsters.

§ 665.250 Closed seasons.
(a) Lobster fishing is prohibited in

Permit Area 1 during the months of
January through June, inclusive.

(b) Lobster fishing is prohibited in
Permit Area 2 during the months of
May, June, July, and August.

§ 665.251 Closed areas.
All lobster fishing is prohibited:
(a) Within 20 nm of Laysan Island.
(b) Within the EEZ landward of the

10-fathom curve as depicted on National
Ocean Survey Charts, Numbers 19022,
19019, and 19016.

§ 665.252 Harvest limitation program.
(a) General. Harvest guidelines for the

Necker Island Lobster Grounds, Gardner
Pinnacles Lobster Grounds, Maro Reef
Lobster Grounds, and General NWHI
Lobster Grounds for Permit Area 1 will
be set annually for the calendar year and
shall:

(1) Apply to the total catch of spiny
and slipper lobsters.

(2) Be expressed in terms of numbers
of lobsters.

(b) Harvest guideline.
(1) The Regional Administrator shall

use information from daily lobster catch
reports and lobster sales reports from
previous years, and may use
information from research sampling and
other sources to establish the annual
harvest guideline in accordance with
the FEP after consultation with the
Council.

(2) NMFS shall publish a document
indicating the annual harvest guideline
in the Federal Register by February 28
of each year and shall use other means
to notify permit holders of the harvest
guideline for the year.

(3) The Regional Administrator shall
determine, on the basis of the
information reported to NMFS by the
operator of each vessel fishing, when
the harvest guideline for each lobster
ground will be reached.

(4) Notice of the date when the
harvest guideline for a lobster ground is
expected to be reached and specification
of the closure date of the lobster
grounds will be provided to each permit
holder and/or operator of each
permitted vessel at least 24 hours in
advance of the closure. After a closure,
the harvest of lobster in that lobster
ground is prohibited, and the possession
of lobster traps on board the vessel in
that lobster ground is prohibited unless
allowed under § 665.245(a)(8).

(5) With respect to the notification in
paragraph (b)(4) of this section, NMFS
shall provide each permit holder and
operator of each permitted vessel with
the following information, as
appropriate:

(i) Determination of when the overall
harvest guideline for Crustacean Permit
Area 1 will be reached;

(ii) Closure date after which harvest of
lobster or possession of lobster traps on
board the vessel in a lobster grounds is
prohibited;

(iii) Closure date after which the
possession of lobster traps on board the
vessel in Crustacean Permit Area 1 is
prohibited by any permitted vessel that
is not operating a VMS unit certified by
NMFS; and

(iv) Specification of when further
landings of lobster will be prohibited by
permitted vessels not carrying an
operational VMS unit, certified by
NMFS, on board.

(c) Monitoring and adjustment. The
operator of each vessel fishing during
the open season shall report lobster
catch (by species) and effort (number of
trap hauls) data while at sea to NMFS
in Honolulu. The Regional
Administrator shall notify permit
holders of the reporting method,
schedule, and logistics at least 30 days
prior to the opening of the fishing
season.

§§ 665.253–665.259 [Reserved]

§ 665.260 Hawaii precious coral fisheries.
[Reserved]

§ 665.261 Definitions.

As used in §§ 665.260 through
665.270:

Hawaii precious coral management
unit species (Hawaii precious coral
MUS) means any coral of the genus
Corallium in addition to the following
species of corals:

English common name Scientific name

Pink coral (also known as red coral) .. Corallium secundum, Corallium regale, Corallium laauense.
Gold coral ... Gerardia spp., Callogorgia gilberti, Narella spp., Calyptrophora spp.
Bamboo coral ... Lepidisis olapa, Acanella spp.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00039 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60088 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

English common name Scientific name

Black coral .. Antipathes griggi, Antipathes grandis, Antipathes ulex.

Hawaii precious coral permit area
means the area encompassing the
precious coral beds within the EEZ
around Hawaii. Each bed is designated
by a permit area code and assigned to
one of the following four categories:

(1) Established beds.
(i) Makapu’u (Oahu), Permit Area E–

B–1, includes the area within a radius
of 2.0 nm of a point at 21°18.0′ N. lat.,
157°32.5′ W. long.

(ii) Au’au Channel (Maui), Permit
Area E–B–2, includes the area west and
south of a point at 21°10′ N. lat., 156°40′
W. long., and east of a point at 21° N.
lat., 157° W. long., and west and north
of a point at 20°45′ N. lat., 156°40′ W.
long.

(2) Conditional beds.
(i) Keahole Point (Hawaii), Permit

Area C–B–1, includes the area within a
radius of 0.5 nm of a point at 19°46.0′
N. lat., 156°06.0′ W. long.

(ii) Kaena Point (Oahu), Permit Area
C–B–2, includes the area within a radius
of 0.5 nm of a point at 21°35.4′ N. lat.,
158°22.9′ W. long.

(iii) Brooks Bank, Permit Area C–B–3,
includes the area within a radius of 2.0
nm of a point at 24°06.0′ N. lat.,
166°48.0′ W. long.

(iv) 180 Fathom Bank, Permit Area C–
B–4, N.W. of Kure Atoll, includes the
area within a radius of 2.0 nm of a point
at 28°50.2′ N. lat., 178°53.4′ W. long.

(3) Refugia. Westpac Bed, Permit Area
R–1, includes the area within a radius
of 2.0 nm of a point at 23°18′ N. lat.,
162°35′ W. long.

(4) Exploratory areas. Permit Area X–
P–H includes all coral beds, other than
established beds, conditional beds, or
refugia, in the EEZ seaward of the State
of Hawaii.

§ 665.262 Permits.
(a) Any vessel of the United States

fishing for, taking, or retaining Hawaii
precious coral MUS in any Hawaiian
Archipelago precious coral permit area
must have a permit issued under
§ 665.13.

(b) Each permit will be valid for
fishing only in the permit area specified
on the permit. Precious Coral Permit
Areas are defined in § 665.261.

(c) No more than one permit will be
valid for any one vessel at any one time.

(d) No more than one permit will be
valid for any one person at any one
time.

(e) The holder of a valid permit to fish
one permit area may obtain a permit to
fish another permit area only upon

surrendering to the Regional
Administrator any current permit for the
precious coral fishery issued under
§ 665.13.

(f) General requirements governing
application information, issuance, fees,
expiration, replacement, transfer,
alteration, display, sanctions, and
appeals for permits for the precious
coral fishery are contained in § 665.13.

§ 665.263 Prohibitions.
In addition to the general prohibitions

specified in 50 CFR § 600.725 and in
§ 665.15, it is unlawful for any person
to:

(a) Use any vessel to fish for, take,
retain, possess or land precious coral in
any Hawaii precious coral permit area,
unless a permit has been issued for that
vessel and area as specified in § 665.13
and that permit is on board the vessel.

(b) Fish for, take, or retain any species
of Hawaii precious coral MUS in any
precious coral permit area:

(1) By means of gear or methods
prohibited by § 665.264.

(2) In refugia specified in § 665.261.
(3) In a bed for which the quota

specified in § 665.269 has been attained.
(4) In violation of any permit issued

under §§ 665.13 or 665.17.
(5) In a bed that has been closed

pursuant to §§ 665.268 or 665.270.
(c) Take and retain, possess, or land

any live pink coral or live black coral
from any precious coral permit area that
is less than the minimum height
specified in § 665.265 unless:

(1) A valid EFP was issued under
§ 665.17 for the vessel and the vessel
was operating under the terms of the
permit; or

(2) The coral originated outside coral
beds listed in this paragraph, and this
can be demonstrated through receipts of
purchase, invoices, or other
documentation.

§ 665.264 Gear restrictions.
Only selective gear may be used to

harvest coral from any precious coral
permit area.

§ 665.265 Size restrictions.
The height of a live coral specimen

shall be determined by a straight line
measurement taken from its base to its
most distal extremity. The stem
diameter of a living coral specimen shall
be determined by measuring the greatest
diameter of the stem at a point no less
than 1 inch (2.54 cm) from the top
surface of the living holdfast.

(a) Live pink coral harvested from any
precious coral permit area must have
attained a minimum height of 10 inches
(25.4 cm).

(b) Black coral. Live black coral
harvested from any precious coral
permit area must have attained either a
minimum stem diameter of 1 inch (2.54
cm), or a minimum height of 48 inches
(122 cm).

§ 665.266 Area restrictions.
Fishing for coral on the WestPac Bed

is not allowed. The specific area closed
to fishing is all waters within a 2-nm
radius of the midpoint of 23°18.0′ N.
lat., 162°35.0′ W. long.

§ 665.267 Seasons.
The fishing year for precious coral

begins on July 1 and ends on June 30 the
following year, except at the Makapu’u
and Au’au Channel Beds, which have a
two-year fishing period that begins July
1 and ends June 30, two years later.

§ 665.268 Closures.
(a) If the Regional Administrator

determines that the harvest quota for
any coral bed will be reached prior to
the end of the fishing year, or the end
of the 2-year fishing period at Makapu’u
Bed or Au’au Channel Bed, NMFS shall
publish a notice to that effect in the
Federal Register and shall use other
means to notify permit holders. Any
such notice must indicate the reason for
the closure, the bed being closed, and
the effective date of the closure.

(b) A closure is also effective for a
permit holder upon the permit holder’s
actual harvest of the applicable quota.

§ 665.269 Quotas.
(a) General. The quotas limiting the

amount of precious coral that may be
taken in any precious coral permit area
during the fishing year are listed in
§ 665.269(d). Only live coral is counted
toward the quota. The accounting
period for all quotas begins July 1, 1983.

(b) Conditional bed closure. A
conditional bed will be closed to all
nonselective coral harvesting after the
quota for one species of coral has been
taken.

(c) Reserves and reserve release. The
quotas for exploratory area X–P–H will
be held in reserve for harvest by vessels
of the United States in the following
manner:

(1) At the start of the fishing year, the
reserve for the Hawaii exploratory areas
will equal the quota minus the

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00040 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60089 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

estimated domestic annual harvest for
that year.

(2) As soon as practicable after
December 31 each year, the Regional
Administrator will determine the
amount harvested by vessels of the
United States between July 1 and

December 31 of the year that just ended
on December 31.

(3) NMFS will release to TALFF an
amount of Hawaii precious coral for
each exploratory area equal to the quota
minus two times the amount harvested
by vessels of the United States in that
July 1–December 31 period.

(4) NMFS will publish in the Federal
Register a notification of the Regional
Administrator’s determination and a
summary of the information on which it
is based as soon as practicable after the
determination is made.

(d) Quotas for precious coral permit
areas.

Type of coral bed Name of coral bed Harvest quota in kilograms Number of
years

Established beds Au’au Channel Black: 5,000 ... 2
Makapu’u Pink: 2,000 ... 2

Gold: 0 (zero) ...
Bamboo: 500 .. 2

Conditional Beds 180 Fathom Bank Pink: 222 .. 1
Gold: 67 .. 1
Bamboo: 56 .. 1

Brooks Bank Pink: 444 .. 1
Gold: 133 .. 1
Bamboo: 111 .. 1

Kaena Point Pink: 67 .. 1
Gold: 20 .. 1
Bamboo: 17 .. 1

Keahole Point Pink: 67 .. 1
Gold: 20 .. 1
Bamboo: 17 .. 1

Refugia Westpac All: 0 (zero) ...
Exploratory Area Hawaii 1,000 per area (all species combined except black corals) 1

Notes:
1. No fishing for coral is authorized in refugia.
2. A moratorium on gold coral harvesting is in effect through June 30, 2013.

§ 665.270 Gold coral harvest moratorium.

Fishing for, taking, or retaining any
gold coral in any precious coral permit
area is prohibited through June 30,
2013.

Subpart D—Mariana Archipelago
Fisheries

§ 665.398 Management area.

The Mariana fishery management area
is the EEZ seaward of Guam and CNMI
with the inner boundary a line
coterminous with the seaward
boundaries of Guam and CNMI and the
outer boundary a line drawn in such a
manner that each point on it is 200
nautical miles from the baseline from

which the territorial sea is measured, or
is coterminous with adjacent
international maritime boundaries.

§ 665.399 Area restrictions.
Anchoring by all fishing vessels over

50 ft (15.25 m) LOA is prohibited in the
U.S. EEZ seaward of Guam west of
144°30′ E. long. except in the event of
an emergency caused by ocean
conditions or by a vessel malfunction
that can be documented.

§ 665.400 Mariana bottomfish fisheries.
[Reserved]

§ 665.401 Definitions.
As used in §§ 665.400 through

665.419:

CNMI commercial bottomfish permit
means the permit required by
§ 665.404(a)(2) to engage in commercial
fishing for Mariana bottomfish MUS in
the CNMI management subarea.

Guam bottomfish permit means the
permit required by § 665.404(a)(1) to use
a large vessel to fish for, land, or
transship Mariana bottomfish MUS
shoreward of the outer boundary of the
Guam subarea of the Mariana fishery
management area.

Mariana bottomfish management unit
species (Mariana bottomfish MUS)
means the following fish:

Local name
Chamorro/Carolinian English common name Scientific name

lehi/maroobw .. red snapper, silvermouth .. Aphareus rutilans.
gogunafon/aiwe .. gray snapper, jobfish ... Aprion virescens.
tarakitu/etam .. Giant trevally, jack ... Caranx ignobilis.
tarakiton attelong/orong ... Black trevally, jack .. Caranx lugubris.
gadao/meteyil ... blacktip grouper ... Epinephelus fasciatus.
bueli/bwele ... lunartail grouper .. Variola louti.
buninas agaga’/falaghal moroobw red snapper ... Etelis carbunculus.
abuninas/taighulupegh ... red snapper ... Etelis coruscans.
mafuti/atigh ... redgill emperor .. Lethrinus rubrioperculatus.
mafuti/loot ... Ambon emperor .. Lethrinus amboinensis.
funai/saas ... blueline snapper .. Lutjanus kasmira.
buninas/falaghal-maroobw ... yellowtail snapper .. Pristipomoides auricilla.
buninas or pakapaka/falaghal-maroobw pink snapper .. Pristipomoides filamentosus.
buninas/falaghal-maroobw ... yelloweye snapper .. Pristipomoides flavipinnis.

pink snapper .. Pristipomoides seiboldii.
buninas rayao amariyu/falaghal-maroobw snapper ... Pristipomoides zonatus.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00041 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60090 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Local name
Chamorro/Carolinian English common name Scientific name

tarakiton tadong/meseyugh .. amberjack .. Seriola dumerili.

§ 665.402 Management subareas.
The Mariana fishery management area

is divided into bottomfish management
subareas with the following
designations and boundaries:

(a) Guam Management Subarea
means the EEZ seaward of the Territory
of Guam, with the inner boundary
defined as a line coterminous with the
seaward boundary of the Territory of
Guam.

(b) CNMI Management Subarea means
the EEZ seaward of the CNMI. The
CNMI Management Subarea is further
divided into subareas with the following
designations and boundaries:

(1) CNMI Inshore Area means that
portion of the EEZ within 3 nautical
miles from the shoreline of the CNMI.

(2) CNMI Offshore Area means that
portion of the EEZ seaward of 3 nautical
miles from the shoreline of the CNMI.

(c) The outer boundary of each fishery
management area is a line drawn in
such a manner that each point on it is
200 nautical miles from the baseline
from which the territorial sea is
measured, or is coterminous with
adjacent international maritime
boundaries, except that the outer
boundary of the CNMI Inshore Area is
3 nautical miles from the shoreline. The
boundary between the fishery
management areas of Guam and CNMI
extends to those points which are
equidistant between Guam and the
island of Rota in the CNMI. CNMI and
Guam management subareas are divided
by a line intersecting these two points:
148° E. long., 12° N. lat., and 142° E.
long., 16° N. lat.

§ 665.403 Bottomfish fishery area
management.

(a) Guam large vessel bottomfish
prohibited area (Area GU–1). A large
vessel of the United States, as defined
in § 665.12, may not be used to fish for
Mariana bottomfish MUS in the Guam
large vessel bottomfish prohibited area,
defined as the U.S. EEZ waters
surrounding Guam that are enclosed by
straight lines connecting the following
coordinates in the order listed:

Point N. lat. E. long.

GU–1–A 14°16′ 144°17′.
GU–1–B 13°50′ 143°52′.
GU–1–C 13°17′ 143°46′.
GU–1–D 12°50′ 143°54′.
GU–1–E 12°30′ 144°14′.
GU–1–F 12°25′ 144°51′.
GU–1–G 12°57′ 145°33′.

Point N. lat. E. long.

GU–1–H 13°12′ 145°43′.
GU–1–I 13°29′44″ 145°48′27″.
GU–1–A 14°16′ 144°17′.

(b) CNMI medium and large vessel
bottomfish prohibited areas. A medium
or large vessel of the United States, as
defined in § 665.12, may not be used to
fish commercially for Mariana
bottomfish MUS in the following areas:

(1) CNMI Southern Islands (Area NM–
1). The CNMI Southern Islands
prohibited area is defined as the waters
of the U.S. EEZ surrounding CNMI that
are enclosed by straight lines connecting
the following coordinates in the order
listed:

Point N. lat. E. long.

NM–1–A 14°9′ 144°15′
NM–1–B 16°10′47″ 145°12′
NM–1–C 16°10′47″ 146°53′
NM–1–D 14°48′ 146°33′
NM–1–E 13°27′ 145°43′
NM–1–A 14°9′ 144°15′

(2) CNMI Alamagan Island (Area NM–
2). The CNMI Alamagan Island
prohibited area is defined as the waters
of the U.S. EEZ surrounding CNMI that
are enclosed by straight lines connecting
the following coordinates in the order
listed:

Point N. lat. E. long.

NM–2–A 17°26′ 145°40′
NM–2–B 17°46′ 145°40′
NM–2–C 17°46′ 146°00′
NM–2–D 17°26′ 146°00′
NM–2–A 17°26′ 145°40′

§ 665.404 Permits.

(a) Applicability.
(1) Guam large vessel. The owner of

any large vessel used to fish for, land,
or transship Mariana bottomfish MUS
shoreward of the outer boundary of the
Guam subarea must have a permit
issued under this section, and the
permit must be registered for use with
that vessel.

(2) Commonwealth of the Northern
Mariana Islands (CNMI) commercial.
The owner of any vessel used to
commercially fish for, transship,
receive, or land Mariana bottomfish
MUS shoreward of the outer boundary
of the CNMI management subarea must
have a permit issued under this section,

and the permit must be registered for
use with that vessel.

(b) Submission. An application for a
permit required under this section must
be submitted to PIRO as described in
§ 665.13.

§ 665.405 Prohibitions.
In addition to the general prohibitions

specified in § 600.725 of this chapter
and § 665.15, it is unlawful for any
person to do any of the following:

(a) Fish for Mariana bottomfish MUS
using gear prohibited under § 665.406.

(b) Use a large vessel that does not
have a valid Guam bottomfish permit
registered for use with that vessel to fish
for, land, or transship Mariana
bottomfish management unit species
shoreward of the outer boundary of the
Guam management subarea of the
bottomfish fishery management area in
violation of § 665.404(a).

(c) Use a large vessel to fish for
Mariana bottomfish MUS within the
Guam large vessel bottomfish prohibited
area, as defined in § 665.403(a).

(d) Land or transship, shoreward of
the outer boundary of the Guam
management subarea of the bottomfish
fishery management area, Mariana
bottomfish MUS that were harvested in
violation of § 665.405(c).

(e) Use a vessel to fish commercially
for Mariana bottomfish MUS shoreward
of the outer boundary of the CNMI
management subarea without a valid
CNMI commercial bottomfish permit
registered for use with that vessel, in
violation of § 665.404(a)(2).

(f) Use a medium or large vessel, as
defined in § 665.12, to fish for Mariana
bottomfish MUS within the CNMI
medium and large vessel bottomfish
prohibited areas, as defined in
§ 665.403(b).

(g) Retain, land, possess, sell, or offer
for sale, shoreward of the outer
boundary of the CNMI management
subarea, Mariana bottomfish MUS that
were harvested in violation of
§ 665.405(f), except that Mariana
bottomfish MUS that are harvested
legally may be transferred to a receiving
vessel shoreward of the outer boundary
of the CNMI medium and large vessel
bottomfish prohibited area as defined in
§ 665.403(b).

(h) Falsify or fail to make, keep,
maintain, or submit a Federal logbook as
required under § 665.14(b) when using a
vessel to engage in commercial fishing
for Mariana bottomfish MUS shoreward

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00042 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60091 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

of the outer boundary of the CNMI
management subarea in violation of
§ 665.14(b).

§ 665.406 Gear restrictions.
(a) Bottom trawls and bottom set

gillnets. Fishing for bottomfish with
bottom trawls and bottom set gillnets is
prohibited.

(b) Possession of gear. Possession of a
bottom trawl and bottom set gillnet by
any vessel having a permit under
§ 665.404 or otherwise established to be
fishing for bottomfish in the
management subareas is prohibited.

(c) Poisons and explosives. The
possession or use of any poisons,

explosives, or intoxicating substances
for the purpose of harvesting bottomfish
is prohibited.

§ 665.407 At-sea observer coverage.
All fishing vessels subject to

§§ 665.400 through 665.407 must carry
an observer when directed to do so by
the Regional Administrator.

§§ 665.408–665.419 [Reserved]

§ 665.420 Mariana coral reef ecosystem
fisheries. [Reserved]

§ 665.421 Definitions.
As used in §§ 665.420 through

665.439:

Mariana coral reef ecosystem
management unit species (Mariana
coral reef ecosystem MUS) means all of
the Currently Harvested Coral Reef Taxa
and Potentially Harvested Coral Reef
Taxa listed in this section and which
spend the majority of their non-pelagic
(post-settlement) life stages within
waters less than or equal to 50 fathoms
in total depth.

Mariana Currently Harvested Coral
Reef Taxa:

Family name Local name (Chamorro/Carolinian) English common name Scientific name

Acanthuridae (Surgeonfishes) orange-spot surgeonfish Acanthurus olivaceus.
hugupao dangulo/mowagh yellowfin surgeonfish Acanthurus xanthopterus.
kichu/limell convict tang Acanthurus triostegus.

eye-striped surgeonfish Acanthurus dussumieri.
blue-lined surgeon Acanthurus nigroris.
whitebar surgeonfish Acanthurus leucopareius.
whitebar surgeonfish Acanthurus leucopareius.

hiyok/filaang blue-banded surgeonfish Acanthurus lineatus.
blackstreak surgeonfish Acanthurus nigricauda.
whitecheek surgeonfish Acanthurus nigricans.
white-spotted surgeonfish Acanthurus guttatus.
ringtail surgeonfish Acanthurus blochii.
brown surgeonfish Acanthurus nigrofuscus.
mimic surgeonfish Acanthurus pyroferus.
Yellow tang Zebrasoma flavescens.
striped bristletooth Ctenochaetus striatus.
twospot bristletooth Ctenochaetus binotatus.

tataga/igh-falafal bluespine unicornfish Naso unicornus.
hangon/bwulaalay orangespine unicornfish Naso lituratus.

humpnose unicornfish Naso tuberosus.
black tongue unicornfish Naso hexacanthus.
bignose unicornfish Naso vlamingii.
whitemargin unicornfish Naso annulatus.
spotted unicornfish Naso brevirostris.
humpback unicornfish Naso brachycentron.
gray unicornfish Naso caesius.

Balistidae (Triggerfishes) titan triggerfish Balistoides viridescens.
clown triggerfish Balistoides conspicillum.
orange striped triggerfish Balistapus undulatus.
pinktail triggerfish Melichthys vidua.
black triggerfish Melichthys niger.
blue triggerfish Pseudobalistes fuscus.
Picassofish Rhinecanthus aculeatus.
wedged Picassofish Balistoides rectangulus.
bridled triggerfish Sufflamen fraenatus.

Carangidae (Jacks) atulai/peti Bigeye scad Selar crumenophthalmus.
mackerel scad Decapterus macarellus.

Carcharhinidae (Sharks) grey reef shark Carcharhinus amblyrhynchos.
silvertip shark Carcharhinus albimarginatus.
Galapagos shark Carcharhinus galapagensis.
blacktip reef shark Carcharhinus melanopterus.
whitetip reef shark Triaenodon obesus.

Holocentridae (Solderfish/Squirrel-
fish).

saksak/mweel bigscale soldierfish Myripristis berndti.

sagamelon bronze soldierfish Myripristis adusta.
sagamelon blotcheye soldierfish Myripristis murdjan.
sagamelon brick soldierfish Myripristis amaena.
sagamelon scarlet soldierfish Myripristis pralinia.
sagamelon violet soldierfish Myripristis violacea.
sagamelon whitetip soldierfish Myripristis vittata.
sagamelon yellowfin soldierfish Myripristis chryseres.
sagamelon pearly soldierfish Myripristis kuntee.
sagamelon tailspot squirrelfish Sargocentron caudimaculatum.

file-lined squirrelfish Sargocentron microstoma.
chalak .. crown squirrelfish Sargocentron diadema.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00043 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60092 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Family name Local name (Chamorro/Carolinian) English common name Scientific name

sagsag/leet blue-lined squirrelfish Sargocentron tiere.
sisiok ... saber or long jaw squirrelfish Sargocentron spiniferum.
sagsag/leet spotfin squirrelfish Neoniphon spp.

Kuhliidae (Flagtails) barred flag-tail Kuhlia mugil.
Kyphosidae (Rudderfish) guili .. rudderfish Kyphosus biggibus.

guili/schpwul rudderfish Kyphosus cinerascens.
guilen puengi/reel rudderfish Kyphosus vaigienses.

Labridae (Wrasses) tangison/maam floral wrasse Cheilinus chlorourus.
tangison/maam napoleon wrasse Cheilinus undulatus.
lalacha mamate/ porou triple-tail wrasse Cheilinus trilobatus.

harlequin tuskfish, red-breasted
wrasse.

Cheilinus fasciatus.

ring-tailed wrasse Oxycheilinus unifasciatus.
razor wrasse Xyrichtys pavo.
whitepatch wrasse Xyrichtys aneitensis.
cigar wrasse Cheilio inermis.
blackeye thicklip Hemigymnus melapterus.
barred thicklip Hemigymnus fasciatus.
three-spot wrasse Halichoeres trimaculatus.
checkerboard wrasse Halichoeres hortulanus.
weedy surge wrasse Halichoeres margaritacous.
three-spot wrasse Halichoeres trimaculatus.
surge wrasse Thalassoma purpureum.
red ribbon wrasse Thalassoma quinquevittatum.
sunset wrasse Thalassoma lutescens.
longface wrasse Hologynmosus doliatus.
rockmover wrasse Novaculichthys taeniourus.

Mullidae (Goatfishes) yellow goatfish Mulloidichthys spp.
satmoneti/wichigh yellowfin goatfish Mulloidichthys vanicolensis.
satmoneti (adult) ti´ao (juvenile) yellowstripe goatfish Mulloidichthys flaviolineatus.

banded goatfish Parupeneus spp.
satmonetiyo/failighi dash-dot goatfish Parupeneus barberinus.
satmoneti acho/ sungoongo doublebar goatfish Parupeneus bifasciatus.

redspot goatfish Parupeneus heptacanthus.
satmoneti (adult) ti´ao (juvenile) white-lined goatfish Parupeneus ciliatus.
satmoneti (adult) ti´ao (juvenile) yellowsaddle goatfish Parupeneus cyclostomas.
satmoneti (adult) ti´ao (juvenile) side-spot goatfish Parupeneus pleurostigma.
satmoneti (adult) ti´ao (juvenile) multi-barred goatfish Parupeneus multifaciatus.

band tail goatfish Upeneus arge.
Mugilidae (Mullets) laiguan (adult) agues (juvenile) striped mullet Mugil cephalus.

laiguan (adult) agues (juvenile) Engel’s mullet Moolgarda engeli.
laiguan (adult) agues (juvenile) fringelip mullet Crenimugil crenilabis.

Muraenidae (Moray eels) yellowmargin moray eel Gymnothorax flavimarginatus.
giant moray eel Gymnothorax javanicus.
undulated moray eel Gymnothorax undulatus.

Octopodidae (Octopus) gamsun ... octopus .. Octopus cyanea.
gamsun ... octopus .. Octopus ornatus.

Polynemidae threadfin .. Polydactylus sexfilis.
Pricanthidae (Bigeye) glasseye .. Heteropriacanthus cruentatus.

Bigeye ... Priacanthus hamrur.
Scaridae (Parrotfishes) atuhong/roow humphead parrotfish Bolbometopon muricatum.

palakse (sm.) laggua (lg.) parrotfish Scarus spp.
gualafi/oscha Pacific longnose parrotfish Hipposcarus longiceps.
palaksin chaguan stareye parrotfish Calotomus carolinus.

Scombridae white tuna/ayul dogtooth tuna Gymnosarda unicolor.
Siganidae (Rabbitfish) hiting/manahok/llegh forktail rabbitfish Siganus aregentus.

hiting .. golden rabbitfish Siganus guttatus.
hiting galagu gold-spot rabbitfish Siganus punctatissimus.

Randall’s rabbitfish Siganus randalli.
hiting/sesyon/palawa scribbled rabbitfish Siganus spinus.
hiting .. vermiculate rabbitfish Siganus vermiculatus.

Sphyraenidae (Barracuda) Heller’s barracuda Sphyraena helleri.
great barracuda Sphyraena barracuda.

Turbinidae (turban/green snails) aliling pulan/aliling tulompu green snails Turbo spp.
turban shells

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00044 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60093 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Mariana Potentially Harvested Coral
Reef Taxa:

English common name Scientific name

Wrasses (Those species not listed as Currently Harvested Coral Reef Taxa or CHCRT) Labridae.
Sharks .. Carcharhinidae, Sphyrnidae.
Rays and skates .. Dasyatididae, Myliobatidae.
Groupers (Those species not listed as CHCRT or Bottomfish Management Unit Species or BMUS) Serrandiae.
Jacks and Scads (Those species not listed as CHCRT or BMUS) .. Carangidae.
Solderfishes and Squirrelfishes (Those species not listed as CHCRT) ... Holocentridae.
Goatfishes (Those species not listed as CHCRT) .. Mullidae.
Surgeonfishes (Those species not listed as CHCRT) .. Acanthuridae.
Batfishes .. Ephippidae.
Monos .. Monodactylidae.
Sweetlips .. Haemulidae.
Remoras .. Echeneidae.
Tilefishes .. Malacanthidae.
Emperors (Those species not listed as CHCRT) .. Lethrinidae.
Dottybacks ... Pseudochromidae.
Prettyfins .. Plesiopidae.
Eels (Those species not listed as CHCRT) .. Muraenidae, Chlopsidae, Congri-

dae, Ophichthidae.
Cardinalfishes .. Apogonidae.
Moorish Idols ... Zanclidae.
Trumpetfish .. Aulostomus chinensis.
Cornetfish ... Fistularia commersoni.
Butterfly fishes ... Chaetodontidae.
Angelfishes .. Pomacanthidae.
Damselfishes ... Pomacentridae.
Scorpionfishes ... Scorpaenidae.
Coral crouchers ... Caracanthidae.
Flashlightfishes .. Anomalopidae.
Herrings ... Clupeidae.
Anchovies .. Engraulidae.
Gobies .. Gobiidae.
Blennies ... Blenniidae.
Barracudas (Those species not listed as CHCRT) ... Sphyraenidae.
Snappers (Those species not listed as CHCRT or BMUS) .. Lutjanidae.
Trigger fishes (Those species not listed as CHCRT) ... Balistidae.
Rabbitfishes (Those species not listed as CHCRT) .. Siganidae.
Sandperches .. Pinguipedidae.
Dog tooth tuna ... Gymnosarda unicolor.
Rudderfishes (Those species not listed as CHCRT) .. Kyphosidae.
Flounders, Soles .. Bothidae Soleidae.
Trunkfishes .. Ostraciidae.
Fusiliers .. Caesionidae.
Hawkfishes ... Cirrhitidae.
Frogfishes .. Antennariidae.
Pipefishes, Seahorses ... Syngnathidae.
Puffer fishes, Porcupine fishes .. Tetradontidae.
Blue corals ... Heliopora.
Organpipe corals ... Tubipora.
Ahermatypic corals .. Azooxanthellates.
Sea cucumbers, Sea urchins (Those species not listed as CHCRT) ... Echinoderms.

Mollusca.
Sea snails .. Gastropoda.
Turban shells ... Trochus spp.
Sea slugs ... Opistobranchs.
Black lipped pearl oyster ... Pinctada margaritifera.
Giant clam .. Tridacnidae.
Other Clams ... Other Bivalves.
Mushroom corals ... Fungiidae.
Small and large coral polyps.
Fire corals .. Millepora.
Soft corals, Gorgonians.
Anemones .. Actinaria.
Soft zoanthid corals ... Zoanthinaria.

Hydrozoans, Bryzoans.
Sea squirts ... Tunicates.
Sponges ... Porifera.

Cephalopods.
Lobsters, Shrimps/Mantis shrimps, true crabs and hermit crabs (Those species not listed as CMUS) Crustacea.
Lace corals .. Stylasteridae.
Hydroid corals .. Solanderidae.
Seaweed .. Algae.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00045 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60094 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

English common name Scientific name

Segmented worms ... Annelids.
Live rock.

All other Mariana coral reef
ecosystem MUS that are marine plants,
invertebrates, and fishes that are not
listed in the Mariana CHCRT table or are
not Mariana bottomfish, crustacean,
precious coral or western Pacific pelagic
MUS.

§ 665.422 Management area.
The Mariana coral reef management

area consists of the U.S. EEZ around
Guam and the offshore area of the CNMI
or that portion of the U.S. EEZ around
CNMI between three nautical miles
offshore and the outer boundary of the
U.S. EEZ. The inner boundary of the
management area is the seaward
boundaries of the Territory of Guam,
and a line three nautical miles seaward
from the shoreline of CNMI. The outer
boundary of the management area is the
outer boundary of the U.S. EEZ or
adjacent international maritime
boundaries. The CNMI and Guam
management area is divided by a line
intersecting these two points: 148° E.
long., 12° N. lat., and 142° E. long., 16°
N. lat.

§ 665.423 Relation to other laws.
To ensure consistency between the

management regimes of different
Federal agencies with shared
management responsibilities of fishery
resources within the Mariana coral reef
ecosystem management area, fishing for
Mariana coral reef ecosystem MUS is
not allowed within the boundary of a
National Wildlife Refuge unless
specifically authorized by the USFWS,
regardless of whether that refuge was
established by action of the President or
the Secretary of the Interior.

§ 665.424 Permits and fees.
(a) Applicability. Unless otherwise

specified in this subpart, § 665.13
applies to coral reef ecosystem permits.

(1) Special permit. Any person of the
United States fishing for, taking or
retaining Mariana coral reef ecosystem
MUS must have a special permit if they,
or a vessel which they operate, is used
to fish for any:

(i) Mariana coral reef ecosystem MUS
in low-use MPAs as defined in
§ 665.399;

(ii) Mariana Potentially Harvested
Coral Reef Taxa in the coral reef
ecosystem management area; or

(iii) Mariana Coral reef ecosystem
MUS in the Mariana coral reef
ecosystem management area with any

gear not specifically allowed in this
subpart.

(2) Transshipment permit. A receiving
vessel must be registered for use with a
transshipment permit if that vessel is
used in the Mariana coral reef
ecosystem management area to land or
transship Mariana PHCRT, or any
Mariana coral reef ecosystem MUS
harvested within low-use MPAs.

(3) Exceptions. The following persons
are not required to have a permit under
this section:

(i) Any person issued a permit to fish
under any FEP who incidentally catches
Mariana coral reef ecosystem MUS
while fishing for bottomfish
management unit species, crustacean
management unit species, western
Pacific pelagic management unit
species, precious coral, or seamount
groundfish.

(ii) Any person fishing for Mariana
CHCRT outside of an MPA, who does
not retain any incidentally caught
Mariana PHCRT.

(iii) Any person collecting marine
organisms for scientific research as
described in § 665.17, or § 600.745 of
this chapter.

(b) Validity. Each permit will be valid
for fishing only in the fishery
management area specified on the
permit.

(c) General requirements. General
requirements governing application
information, issuance, fees, expiration,
replacement, transfer, alteration,
display, sanctions, and appeals for
permits are contained in § 665.13.

(d) Special permit. The Regional
Administrator shall issue a special
permit in accordance with the criteria
and procedures specified in this section.

(1) Application. An applicant for a
special or transshipment permit issued
under this section must complete, and
submit to the Regional Administrator, a
Special Coral Reef Ecosystem Fishing
Permit Application Form issued by
NMFS. Information in the application
form must include, but is not limited to,
a statement describing the objectives of
the fishing activity for which a special
permit is needed, including a general
description of the expected disposition
of the resources harvested under the
permit (i.e., stored live, fresh, frozen,
preserved; sold for food, ornamental,
research, or other use; and a description
of the planned fishing operation,
including location of fishing and gear
operation, amount and species (directed

and incidental) expected to be harvested
and estimated habitat and protected
species impacts).

(2) Incomplete applications. The
Regional Administrator may request
from an applicant additional
information necessary to make the
determinations required under this
section. An applicant will be notified of
an incomplete application within 10
working days of receipt of the
application. An incomplete application
will not be considered until corrected
and completed in writing.

(3) Issuance.
(i) If an application contains all of the

required information, the Regional
Administrator will forward copies of the
application within 30 days to the
Council, the U.S. Coast Guard, the
fishery management agency of the
affected State, and other interested
parties who have identified themselves
to the Council, and the USFWS.

(ii) Within 60 days following receipt
of a complete application, the Regional
Administrator will consult with the
Council through its Executive Director,
USFWS, and the Director of the affected
State fishery management agency
concerning the permit application, and
will receive their recommendations for
approval or disapproval of the
application based on:

(A) Information provided by the
applicant;

(B) The current domestic annual
harvesting and processing capacity of
the directed and incidental species for
which a special permit is being
requested;

(C) The current status of resources to
be harvested in relation to the
overfishing definition in the FEP;

(D) Estimated ecosystem, habitat, and
protected species impacts of the
proposed activity; and

(E) Other biological and ecological
information relevant to the proposal.
The applicant will be provided with an
opportunity to appear in support of the
application.

(iii) Following a review of the
Council’s recommendation and
supporting rationale, the Regional
Administrator may:

(A) Concur with the Council’s
recommendation and, after finding that
it is consistent with the goals and
objectives of the FEP, the national
standards, the Endangered Species Act,
and other applicable laws, approve or
deny a special permit; or

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00046 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60095 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(B) Reject the Council’s
recommendation, in which case, written
reasons will be provided by the
Regional Administrator to the Council
for the rejection.

(iv) If the Regional Administrator does
not receive a recommendation from the
Council within 60 days of Council
receipt of the permit application, the
Regional Administrator can make a
determination of approval or denial
independently.

(v) Within 30 working days after the
consultation in paragraph (d)(3)(ii) of
this section, or as soon as practicable
thereafter, NMFS will notify the
applicant in writing of the decision to
grant or deny the special permit and, if
denied, the reasons for the denial.
Grounds for denial of a special permit
include the following:

(A) The applicant has failed to
disclose material information required,
or has made false statements as to any
material fact, in connection with his or
her application.

(B) According to the best scientific
information available, the directed or
incidental catch in the season or
location specified under the permit
would detrimentally affect any coral
reef resource or coral reef ecosystem in
a significant way, including, but not
limited to, issues related to spawning
grounds or seasons, protected species
interactions, EFH, and habitat areas of
particular concern (HAPC).

(C) Issuance of the special permit
would inequitably allocate fishing
privileges among domestic fishermen or
would have economic allocation as its
sole purpose.

(D) The method or amount of harvest
in the season and/or location stated on
the permit is considered inappropriate
based on previous human or natural
impacts in the given area.

(E) NMFS has determined that the
maximum number of permits for a given
area in a given season has been reached
and allocating additional permits in the
same area would be detrimental to the
resource.

(F) The activity proposed under the
special permit would create a significant
enforcement problem.

(vi) The Regional Administrator may
attach conditions to the special permit,
if it is granted, consistent with the
management objectives of the FEP,
including, but not limited to:

(A) The maximum amount of each
resource that can be harvested and
landed during the term of the special
permit, including trip limits, where
appropriate.

(B) The times and places where
fishing may be conducted.

(C) The type, size, and amount of gear
which may be used by each vessel
operated under the special permit.

(D) Data reporting requirements.
(E) Such other conditions as may be

necessary to ensure compliance with the
purposes of the special permit
consistent with the objectives of the
FEP.

(4) Appeals of permit actions.
(i) Except as provided in subpart D of

15 CFR part 904, any applicant for a
permit or a permit holder may appeal
the granting, denial, conditioning, or
suspension of their permit or a permit
affecting their interests to the Regional
Administrator. In order to be considered
by the Regional Administrator, such
appeal must be in writing, must state
the action(s) appealed, and the reasons
therefore, and must be submitted within
30 days of the original action(s) by the
Regional Administrator. The appellant
may request an informal hearing on the
appeal.

(ii) Upon receipt of an appeal
authorized by this section, the Regional
Administrator will notify the permit
applicant, or permit holder as
appropriate, and will request such
additional information and in such form
as will allow action upon the appeal.
Upon receipt of sufficient information,
the Regional Administrator will rule on
the appeal in accordance with the
permit eligibility criteria set forth in this
section and the FEP, as appropriate,
based upon information relative to the
application on file at NMFS and the
Council and any additional information,
the summary record kept of any hearing
and the hearing officer’s recommended
decision, if any, and such other
considerations as deemed appropriate.
The Regional Administrator will notify
all interested persons of the decision,
and the reasons therefore, in writing,
normally within 30 days of the receipt
of sufficient information, unless
additional time is needed for a hearing.

(iii) If a hearing is requested, or if the
Regional Administrator determines that
one is appropriate, the Regional
Administrator may grant an informal
hearing before a hearing officer
designated for that purpose after first
giving notice of the time, place, and
subject matter of the hearing in the
Federal Register. Such a hearing shall
normally be held no later than 30 days
following publication of the notice in
the Federal Register, unless the hearing
officer extends the time for reasons
deemed equitable. The appellant, the
applicant (if different), and, at the
discretion of the hearing officer, other
interested parties, may appear
personally and/or be represented by
counsel at the hearing and submit

information and present arguments as
determined appropriate by the hearing
officer. Within 30 days of the last day
of the hearing, the hearing officer shall
recommend in writing a decision to the
Regional Administrator.

(iv) The Regional Administrator may
adopt the hearing officer’s
recommended decision, in whole or in
part, or may reject or modify it. In any
event, the Regional Administrator will
notify interested persons of the
decision, and the reason(s) therefore, in
writing, within 30 days of receipt of the
hearing officer’s recommended decision.
The Regional Administrator’s action
constitutes final action for the agency
for the purposes of the Administrative
Procedure Act.

(5) The Regional Administrator may
extend, for good cause, any time limit
prescribed in this section for a period
not to exceed 30 days, either upon his
or her own motion or upon written
request from the Council, appellant or
applicant stating the reason(s) therefore.

§ 665.425 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and § 665.15 of this part, it is unlawful
for any person to do any of the
following:

(a) Fish for, take, retain, possess or
land any Mariana coral reef ecosystem
MUS in any low-use MPA as defined in
§ 665.399 unless:

(1) A valid permit has been issued for
the hand harvester or the fishing vessel
operator that specifies the applicable
area of harvest;

(2) A permit is not required, as
outlined in § 665.424 of this part; or

(3) The Mariana coral reef ecosystem
MUS possessed on board the vessel
originated outside the management area
and this can be demonstrated through
receipts of purchase, invoices, fishing
logbooks or other documentation.

(b) Fish for, take, or retain any
Mariana coral reef ecosystem MUS
species:

(1) That is determined overfished
with subsequent rulemaking by the
Regional Administrator.

(2) By means of gear or methods
prohibited under § 665.427.

(3) In a low-use MPA without a valid
special permit.

(4) In violation of any permit issued
under §§ 665.13 or 665.424.

(c) Fish for, take, or retain any wild
live rock or live hard coral except under
a valid special permit for scientific
research, aquaculture seed stock
collection or traditional and ceremonial
purposes by indigenous people.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00047 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60096 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

§ 665.426 Notifications.
Any special permit holder subject to

the requirements of this subpart must
contact the appropriate NMFS
enforcement agent in American Samoa,
Guam, or Hawaii at least 24 hours before
landing any Mariana coral reef
ecosystem MUS unit species harvested
under a special permit, and report the
port and the approximate date and time
at which the catch will be landed.

§ 665.427 Allowable gear and gear
restrictions.

(a) Mariana coral reef ecosystem MUS
may be taken only with the following
allowable gear and methods:

(1) Hand harvest;
(2) Spear;
(3) Slurp gun;
(4) Hand net/dip net;
(5) Hoop net for Kona crab;
(6) Throw net;
(7) Barrier net;
(8) Surround/purse net that is

attended at all times;
(9) Hook-and-line (includes handline

(powered or not), rod-and-reel, and
trolling);

(10) Crab and fish traps with vessel ID
number affixed; and

(11) Remote-operating vehicles/
submersibles.

(b) Mariana coral reef ecosystem MUS
may not be taken by means of poisons,
explosives, or intoxicating substances.
Possession or use of these materials by
any permit holder under this subpart
who is established to be fishing for
Mariana coral reef ecosystem MUS in
the management area is prohibited.

(c) Existing FEP fisheries shall follow
the allowable gear and methods
outlined in their respective plans.

(d) Any person who intends to fish
with new gear not included in this
section must describe the new gear and
its method of deployment in the special
permit application. A decision on the
permissibility of this gear type will be
made by the Regional Administrator
after consultation with the Council and
the director of the affected State fishery
management agency.

§ 665.428 Gear identification.

(a) The vessel number must be affixed
to all fish and crab traps on board the
vessel or deployed in the water by any
vessel or person holding a permit under
§§ 665.13 or 665.424 or that is otherwise
established to be fishing for Mariana
coral reef ecosystem MUS in the
management area.

(b) Enforcement action.

(1) Traps not marked in compliance
with paragraph (a) of this section and
found deployed in the coral reef
ecosystem management area will be
considered unclaimed or abandoned
property, and may be disposed of in any
manner considered appropriate by
NMFS or an authorized officer.

(2) Unattended surround nets or bait
seine nets found deployed in the coral
reef ecosystem management area will be
considered unclaimed or abandoned
property, and may be disposed of in any
manner considered appropriate by
NMFS or an authorized officer.

§§ 665.429–665.439 [Reserved]

§ 665.440 Mariana crustacean fisheries.
[Reserved]

§ 665.441 Definitions.

As used in §§ 665.440 through
665.459:

Crustacean Permit Area 5 (Permit
Area 5) means the EEZ around Guam
and the EEZ seaward of points 3
nautical miles from the shoreline of the
CNMI.

Mariana crustacean management unit
species means the following
crustaceans:

Local name English common name Scientific name

Mahonggang ... spiny lobster .. Panulirus marginatus,
Panulirus penicillatus.

pa’pangpang .. slipper lobster ... Scyllaridae.
Kona crab ... Ranina ranina.
deepwater shrimp ... Heterocarpus spp.

§ 665.442 Permits.
(a) Applicability.
(1) The owner of any vessel used to

fish for lobster in Permit Area 3, must
have a permit issued for such a vessel.

(2) The owner of any vessel used to
fish for deepwater shrimp in Crustacean
Permit Area 5 must have a permit issued
for that vessel.

(b) General requirements. General
requirements governing application
information, issuance, fees, expiration,
replacement, transfer, alteration,
display, sanctions, and appeals for
permits issued under this section, as
applicable, are contained in § 665.13.

(c) Application. An application for a
permit required under this section shall
be submitted to PIRO as described in
§ 665.13. If the application for a limited
access permit is submitted on behalf of
a partnership or corporation, the
application must be accompanied by a
supplementary information sheet
obtained from PIRO and contain the
names and mailing addresses of all
partners or shareholders and their

respective percentage of ownership in
the partnership or corporation.

§ 665.443 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and § 665.15, it is unlawful for any
person in Crustacean Permit Area 5 to
fish for, take, or retain deepwater
shrimp without a permit issued under
§ 665.442.

§ 665.444 Notifications.

(a) The operator of any vessel subject
to the requirements of this subpart must:

(1) Report, not less than 24 hours, but
not more than 36 hours, before landing,
the port, the approximate date and the
approximate time at which spiny and
slipper lobsters will be landed.

(2) Report, not less than 6 hours and
not more than 12 hours before
offloading, the location and time that
offloading of spiny and slipper lobsters
will begin.

(b) The Regional Administrator will
notify permit holders of any change in

the reporting method and schedule
required in paragraphs (a)(1) and (2) of
this section at least 30 days prior to the
opening of the fishing season.

§ 665.445 At-sea observer coverage.
All fishing vessels subject to

§§ 665.440 through 665.445 and subpart
A of this part must carry an observer
when requested to do so by the Regional
Administrator.

§§ 665.446–665.459 [Reserved]

§ 665.460 Mariana precious coral fisheries.
[Reserved]

§ 665.461 Definitions.
Mariana precious coral management

unit species means any coral of the
genus Corallium in addition to the
following species of corals:

English com-
mon name Scientific name

Pink coral
(also known
as red coral).

Corallium secundum,
Corallium regale,
Corallium laauense.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00048 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60097 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

English com-
mon name Scientific name

Gold coral Gerardia spp., Callogorgia
gilberti, Narella spp.,
Calyptrophora spp.

Bamboo coral Lepidisis olapa, Acanella
spp.

Black coral Antipathes dichotoma,
Antipathes grandis,
Antipathes ulex.

Mariana precious coral permit area
means the area encompassing the
precious coral beds within the EEZ
around the Mariana Archipelago. Each
bed is designated by a permit area code
and assigned to one of the following
four categories:

(1) Established beds. [Reserved]
(2) Conditional beds. [Reserved]
(3) Refugia. [Reserved]
(4) Exploratory Area.
(i) Permit Area X–P–G includes all

coral beds, other than established beds,
conditional beds, or refugia, in the EEZ
seaward of Guam.

(ii) Permit Area X–P–CNMI includes
all coral beds, other than established
beds, conditional beds, or refugia, in the
EEZ seaward of points 3 nautical miles
from the shoreline of the CNMI.

§ 665.462 Permits.
(a) Any vessel of the United States

fishing for, taking, or retaining Mariana
precious coral MUS in any Mariana
Archipelago precious coral permit area
must have a permit issued under
§ 665.13.

(b) Each permit will be valid for
fishing only in the permit area specified
on the permit. Precious Coral Permit
Areas are defined in § 665.461.

(c) No more than one permit will be
valid for any one vessel at any one time.

(d) No more than one permit will be
valid for any one person at any one
time.

(e) The holder of a valid permit to fish
one permit area may obtain a permit to
fish another permit area only upon
surrendering to the Regional
Administrator any current permit for the
precious coral fishery issued under
§ 665.13.

(f) General requirements governing
application information, issuance, fees,
expiration, replacement, transfer,
alteration, display, sanctions, and
appeals for permits for the precious
coral fishery are contained in § 665.13.

§ 665.463 Prohibitions.
In addition to the general prohibitions

specified in § 600.725 of this chapter
and in § 665.15, it is unlawful for any
person to:

(a) Use any vessel to fish for, take,
retain, possess or land Mariana precious

coral MUS in any Mariana precious
coral permit area, unless a permit has
been issued for that vessel and area as
specified in § 665.13 and that permit is
on board the vessel.

(b) Fish for, take, or retain any species
of Mariana precious coral MUS in any
Mariana precious coral permit area:

(1) By means of gear or methods
prohibited by § 665.464.

(2) In refugia specified in § 665.461.
(3) In a bed for which the quota

specified in § 665.467 has been attained.
(4) In violation of any permit issued

under §§ 665.13 or 665.17.
(5) In a bed that has been closed

pursuant to §§ 665.466 or 665.469.
(c) Take and retain, possess, or land

any live pink coral or live black coral
from any precious coral permit area that
is less than the minimum height
specified in § 665.465 unless:

(1) A valid EFP was issued under
§ 665.17 for the vessel and the vessel
was operating under the terms of the
permit; or

(2) The coral originated outside coral
beds listed in this paragraph, and this
can be demonstrated through receipts of
purchase, invoices, or other
documentation.

§ 665.464 Gear restrictions.
Only selective gear may be used to

harvest coral from any precious coral
permit area.

§ 665.465 Size restrictions.

The height of a live coral specimen
shall be determined by a straight line
measurement taken from its base to its
most distal extremity. The stem
diameter of a living coral specimen shall
be determined by measuring the greatest
diameter of the stem at a point no less
than 1 inch (2.54 cm) from the top
surface of the living holdfast.

(a) Live pink coral harvested from any
precious coral permit area must have
attained a minimum height of 10 inches
(25.4 cm).

(b) Black coral. Live black coral
harvested from any precious coral
permit area must have attained either a
minimum stem diameter of 1 inch (2.54
cm), or a minimum height of 48 inches
(122 cm).

§ 665.466 Closures.
(a) If the Regional Administrator

determines that the harvest quota for
any coral bed will be reached prior to
the end of the fishing year, NMFS shall
publish a notice to that effect in the
Federal Register and shall use other
means to notify permit holders. Any
such notice must indicate the reason for
the closure, the bed being closed, and
the effective date of the closure.

(b) A closure is also effective for a
permit holder upon the permit holder’s
actual harvest of the applicable quota.

§ 665.467 Quotas.
(a) General. The quotas limiting the

amount of precious coral that may be
taken in any precious coral permit area
during the fishing year are listed in
§ 665.467(d). Only live coral is counted
toward the quota. The accounting
period for all quotas begins July 1, 1983.

(b) Conditional bed closure. A
conditional bed will be closed to all
nonselective coral harvesting after the
quota for one species of coral has been
taken.

(c) Reserves and reserve release. The
quotas for exploratory areas X–P–G and
X–P–CNMI will be held in reserve for
harvest by vessels of the United States
in the following manner:

(1) At the start of the fishing year, the
reserve for the Guam and CNMI
exploratory areas will equal the quota
minus the estimated domestic annual
harvest for that year.

(2) As soon as practicable after
December 31 each year, the Regional
Administrator will determine the
amount harvested by vessels of the
United States between July 1 and
December 31 of the year that just ended
on December 31.

(3) NMFS will release to TALFF an
amount of precious coral for each
exploratory area equal to the quota
minus two times the amount harvested
by vessels of the United States in that
July 1–December 31 period.

(4) NMFS will publish in the Federal
Register a notification of the Regional
Administrator’s determination and a
summary of the information on which it
is based as soon as practicable after the
determination is made.

(d) The Guam and CNMI exploratory
permit areas, X–P–GU and X–P–CNMI,
each have annual quotas of 1,000 kg for
all precious coral management unit
species combined with the exception of
black corals.

§ 665.468 Seasons.
The fishing year for precious coral

begins on July 1 and ends on June 30 the
following year.

§ 665.469 Gold coral harvest moratorium.
Fishing for, taking, or retaining any

gold coral in any precious coral permit
area is prohibited through June 30,
2013.

Subpart E—Pacific Remote Island Area
Fisheries

§ 665.598 Management area.
The PRIA fishery management area is

the EEZ seaward of Palmyra Atoll,

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00049 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60098 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Kingman Reef, Jarvis Island, Baker
Island, Howland Island, Johnston Atoll,
and Wake Island, Pacific Remote Island
Areas with the inner boundary a line
coterminous with the seaward
boundaries of the above atolls, reefs and
islands PRIA and the outer boundary a
line drawn in such a manner that each
point on it is 200 nautical miles from
the baseline from which the territorial
sea is measured, or is coterminous with
adjacent international maritime
boundaries.

§ 665.599 Area restrictions.
(a) Fishing is prohibited in all no-take

MPAs. The following U.S. EEZ waters
are no-take MPAs: Landward of the 50

fathom (fm) (91.5 m) curve at Jarvis,
Howland, and Baker Islands, and
Kingman Reef; as depicted on National
Ocean Survey Chart Numbers 83116 and
83153.

(b) Low-use MPAs. The following U.S.
EEZ waters in the Western Pacific
Region are low-use MPAs: All waters
between the shoreline and the 50 fm
(91.5 m) curve around Johnston Atoll,
Palmyra Atoll, and Wake Island as
depicted on National Ocean Survey
Chart Numbers 83637, 83157 and 81664.

§ 665.600 PRIA bottomfish fisheries.
[Reserved]

§ 665.601 Definitions.

As used in §§ 665.600 through
665.619:

PRIA bottomfish fishing permit means
the permit required by § 665.603 to use
a vessel to fish for PRIA bottomfish
management unit species in the EEZ
around the PRIA, or to land bottomfish
MUS shoreward of the outer boundary
of the EEZ around the PRIA, with the
exception of EEZ waters around
Midway Atoll.

PRIA bottomfish management unit
species (PRIA bottomfish MUS) means
the following fish:

English common name Scientific name

Silver jaw jobfish ... Aphareus rutilans
Giant trevally ... Caranx ignobilis
Black jack ... Caranx lugubris
Blacktip grouper .. Epinephelus fasciatus
Sea bass ... Epinephelus quernus
Red snapper ... Etelis carbunculus
Longtail snapper ... Etelis coruscans
Redgill emperor .. Lethrinus rubrioperculatus
Yellowtail snapper .. Pristipomoides auricilla
Pink snapper ... Pristipomoides filamentosus
Pink snapper ... Pristipomoides seiboldii
Lunartail, lyretail grouper .. Variola louti

§ 665.602 [Reserved]

§ 665.603 Permits.

(a) Applicability. PRIA. The owner of
any vessel used to fish for, land, or
transship PRIA bottomfish MUS
shoreward of the outer boundary of the
PRIA subarea must have a permit issued
under this section, and the permit must
be registered for use with that vessel.

(b) Submission. An application for a
permit required under this section must
be submitted to PIRO as described in
§ 665.13.

§ 665.604 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and § 665.16, it is unlawful for any
person to do any of the following:

(a) Fish for PRIA bottomfish MUS
using gear prohibited under § 665.605.

(b) Fish for, or retain on board a
vessel, PRIA bottomfish MUS in the
PRIA without the appropriate permit

registered for use with that vessel issued
under § 665.13.

(c) Falsify or fail to make or file all
reports of PRIA bottomfish MUS
landings taken in the PRIA, containing
all data in the exact manner, as
specified in § 665.14(b).

§ 665.605 Gear restrictions.

(a) Bottom trawls and bottom set
gillnets. Fishing for PRIA bottomfish
MUS with bottom trawls and bottom set
gillnets is prohibited.

(b) Possession of gear. Possession of a
bottom trawl and bottom set gillnet by
any vessel having a permit under
§ 665.603 or otherwise established to be
fishing for PRIA bottomfish MUS in the
PRIA fishery management area is
prohibited.

(c) Poisons and explosives. The
possession or use of any poisons,
explosives, or intoxicating substances
for the purpose of harvesting PRIA
bottomfish is prohibited.

§ 665.606 At-sea observer coverage.

All fishing vessels subject to
§§ 665.600 through 665.606 must carry
an observer when directed to do so by
the Regional Administrator.

§§ 665.607–665.619 [Reserved]

§ 665.620 PRIA coral reef ecosystem
fisheries. [Reserved]

§ 665.621 Definitions.

As used in §§ 665.620 through
665.639:

PRIA coral reef ecosystem
management unit species (PRIA coral
reef ecosystem MUS) means all of the
Currently Harvested Coral Reef Taxa
and Potentially Harvested Coral Reef
Taxa listed in this section and which
spend the majority of their non-pelagic
(post-settlement) life stages within
waters less than or equal to 50 fathoms
in total depth.

PRIA Currently Harvested Coral Reef
Taxa:

Family name English common name Scientific name

Acanthuridae (Surgeonfishes) orange-spot surgeonfish ... Acanthurus olivaceus.
yellowfin surgeonfish ... Acanthurus xanthopterus.
convict tang ... Acanthurus triostegus.
eye-striped surgeonfish ... Acanthurus dussumieri.
blue-lined surgeon ... Acanthurus nigroris.
Whitebar surgeonfish .. Acanthurus leucopareius.
blue-banded surgeonfish ... Acanthurus lineatus.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00050 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60099 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Family name English common name Scientific name

blackstreak surgeonfish .. Acanthurus nigricauda.
whitecheek surgeonfish ... Acanthurus nigricans.
white-spotted surgeonfish ... Acanthurus guttatus.
Ringtail surgeonfish ... Acanthurus blochii.
brown surgeonfish ... Acanthurus nigrofuscus.
yellow-eyed surgeonfish .. Ctenochaetus strigosus.
striped bristletooth ... Ctenochaetus striatus.
twospot bristletooth ... Ctenochaetus binotatus.
yellow tang .. Zebrasoma flavescens.
bluespine unicornfish .. Naso unicornus.
orangespine unicornfish .. Naso lituratus.
black tongue unicornfish ... Naso hexacanthus.
bignose unicornfish ... Naso vlamingii.
whitemargin unicornfish .. Naso annulatus.
spotted unicornfish .. Naso brevirostris.

Labridae (Wrasses) .. Napoleon wrasse .. Cheilinus undulatus.
triple-tail wrasse .. Cheilinus trilobatus.
floral wrasse .. Cheilinus chlorourus.
ring-tailed wrasse .. Oxycheilinus unifasciatus.
bandcheek wrasse .. Oxycheilinus diagrammus.
barred thicklip .. Hemigymnus fasciatus.
three-spot wrasse .. Halichoeres trimaculatus.
red ribbon wrasse ... Thalassoma quinquevittatum.
sunset wrasse ... Thalassoma lutescens.

Mullidae (Goatfishes) ... yellow goatfish ... Mulloidichthys spp.
orange goatfish ... Mulloidichthys pfleugeri.
yellowstripe goatfish .. Mulloidichthys flavolineatus.
banded goatfish ... Parupeneus spp.

Mullidae (Goatfishes) ... dash-dot goatfish ... Parupeneus barberinus.
yellowsaddle goatfish .. Parupeneus cyclostomas.
multi-barred goatfish ... Parupeneus multifaciatus.
bantail goatfish .. Upeneus arge.

Mugilidae (Mullets) ... fringelip mullet ... Crenimugil crenilabis.
engel’s mullet .. Moolgarda engeli.
false mullet .. Neomyxus leuciscus.

Muraenidae (Moray eels) ... yellowmargin moray eel .. Gymnothorax flavimarginatus.
giant moray eel ... Gymnothorax javanicus.
undulated moray eel ... Gymnothorax undulatus.

Octopodidae ... Octopus ... Octopus cyanea.
Octopus ... Octopus ornatus.

Pricanthidae (Bigeye) ... Glasseye ... Heteropriacanthus cruentatus.
Scaridae (Parrotfishes) .. Humphead parrotfish ... Bolbometopon muricatum.

parrotfish ... Scarus spp.
pacific longnose parrotfish .. Hipposcarus longiceps.
stareye parrotfish .. Calotomus carolinus.

Scombridae .. Dogtooth tuna .. Gymnosarda unicolor.
Sphyraenidae (Barracuda) ... great barracuda ... Sphyraena barracuda.

PRIA Potentially Harvested Coral Reef
Taxa:

English common name Scientific name

wrasses (Those species not listed as CHCRT) .. Labridae.
sharks (Those species not listed as CHCRT) .. Carcharhinidae, Sphyrnidae.
rays and skates ... Myliobatidae, Mobulidae.
groupers (Those species not listed as CHCRT or as BMUS) Serrandiae.
jacks and scads (Those species not listed as CHCRT or as BMUS) Carangidae.
solderfishes and squirrelfishes (Those species not listed as CHCRT) Holocentridae.
goatfishes (Those species not listed as CHCRT) ... Mullidae.
Batfishes .. Ephippidae.
Sweetlips ... Haemulidae.
Remoras .. Echeneidae.
Tilefishes ... Malacanthidae.
Dottybacks ... Pseudochromidae.
Prettyfins ... Plesiopidae.
surgeonfishes (Those species not listed as CHCRT) ... Acanthuridae.
emperors (Those species not listed as CHCRT or as BMUS) Lethrinidae.
Herrings ... Clupeidae.
Gobies ... Gobiidae.
snappers (Those species not listed as CHCRT or as BMUS) Lutjanidae.
trigger fishes (Those species not listed as CHCRT) .. Balistidae.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00051 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60100 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

English common name Scientific name

rabbitfishes (Those species not listed as CHCRT) ... Siganidae.
eels (Those species not listed as CHCRT) .. Muraenidae, Chlopsidae, Congridae, Ophichthidae.
Cardinalfishes .. Apogonidae.
moorish idols ... Zanclidae.
butterfly fishes ... Chaetodontidae.
Angelfishes .. Pomacanthidae.
Damselfishes ... Pomacentridae.
Scorpionfishes ... Scorpaenidae.
Blennies ... Blenniidae.
barracudas (Those species not listed as CHCRT) ... Sphyraenidae.
Sandperches ... Pinguipedidae.
rudderfishes (Those species not listed as CHCRT) ... Kyphosidae.
Fusiliers ... Caesionidae.
hawkfishes (Those species not listed as CHCRT) ... Cirrhitidae.
Frogfishes .. Antennariidae.
pipefishes, seahorses .. Syngnathidae.
flounders, soles ... Bothidae.
Trunkfishes .. Ostraciidae.
puffer fishes, porcupine fishes .. Tetradontidae.
Trumpetfish .. Aulostomus chinensis.
Cornetfish .. Fistularia commersoni.
blue corals ... Heliopora.
organpipe corals .. Tubipora.
ahermatypic corals .. Azooxanthellates.
mushroom corals ... Fungiidae.
small and large coral polyps
fire corals ... Millepora.
soft corals, gorgonians
Anemones ... Actinaria.
soft zoanthid corals ... Zoanthinaria.

Hydrozoans, Bryzoans.
sea squirts ... Tunicates.
sea cucumbers and sea urchins ... Echinoderms.
Those species not listed as CHCRT ... Mollusca.
sea snails .. Gastropoda.

Trochus.
sea slugs ... Opistobranchs.
black lipped pearl oyster ... Pinctada margaritifera.
giant clam .. Tridacnidae.
other clams .. Other Bivalves.

Cephalopods.
lobsters, shrimps/mantis shrimps, true crabs and hermit crabs (Those species not

listed as CMUS).
Crustaceans.

Sponges .. Porifera.
lace corals ... Stylasteridae.
hydroid corals .. Solanderidae.
segmented worms ... Annelids.
Seaweed ... Algae.
Live rock
All other PRIA coral reef ecosystem MUS that are marine plants, invertebrates, and

fishes that are not listed in the PRIA CHCRT table or are not PRIA bottomfish,
crustacean, precious coral, or western Pacific pelagic MUS.

§ 665.622 [Reserved]

§ 665.623 Relation to other laws.

To ensure consistency between the
management regimes of different
Federal agencies with shared
management responsibilities of fishery
resources within the PRIA fishery
management area, fishing for PRIA coral
reef ecosystem MUS is not allowed
within the boundary of a National
Wildlife Refuge unless specifically
authorized by the USFWS, regardless of
whether that refuge was established by
action of the President or the Secretary
of the Interior.

§ 665.624 Permits and fees.
(a) Applicability. Unless otherwise

specified in this subpart, § 665.13
applies to coral reef ecosystem permits.

(1) Special permit. Any person of the
United States fishing for, taking or
retaining PRIA coral reef ecosystem
MUS must have a special permit if they,
or a vessel which they operate, is used
to fish for any:

(i) PRIA Coral reef ecosystem MUS in
low-use MPAs as defined in § 665.599;

(ii) PRIA Potentially Harvested Coral
Reef Taxa in the PRIA coral reef
ecosystem management area; or

(iii) PRIA Coral reef ecosystem MUS
in the PRIA coral reef ecosystem

management area with any gear not
specifically allowed in this subpart.

(2) Transshipment permit. A receiving
vessel must be registered for use with a
transshipment permit if that vessel is
used in the PRIA coral reef ecosystem
management area to land or transship
PRIA PHCRT, or any PRIA coral reef
ecosystem MUS harvested within low-
use MPAs.

(3) Exceptions. The following persons
are not required to have a permit under
this section:

(i) Any person issued a permit to fish
under any FEP who incidentally catches
PRIA coral reef ecosystem MUS while
fishing for bottomfish management unit

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00052 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60101 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

species, crustacean management unit
species, western Pacific pelagic
management unit species, precious
coral, or seamount groundfish.

(ii) Any person fishing for PRIA
CHCRT outside of an MPA, who does
not retain any incidentally caught PRIA
PHCRT.

(iii) Any person collecting marine
organisms for scientific research as
described in § 665.17, or § 600.745 of
this chapter.

(b) Validity. Each permit will be valid
for fishing only in the fishery
management area specified on the
permit.

(c) General requirements. General
requirements governing application
information, issuance, fees, expiration,
replacement, transfer, alteration,
display, sanctions, and appeals for
permits are contained in § 665.13.

(d) Special permit. The Regional
Administrator shall issue a special
permit in accordance with the criteria
and procedures specified in this section.

(1) Application. An applicant for a
special or transshipment permit issued
under this section must complete and
submit to the Regional Administrator a
Special Coral Reef Ecosystem Fishing
Permit Application Form issued by
NMFS. Information in the application
form must include, but is not limited to,
a statement describing the objectives of
the fishing activity for which a special
permit is needed, including a general
description of the expected disposition
of the resources harvested under the
permit (i.e., stored live, fresh, frozen,
preserved; sold for food, ornamental,
research, or other use; and a description
of the planned fishing operation,
including location of fishing and gear
operation, amount and species (directed
and incidental) expected to be harvested
and estimated habitat and protected
species impacts).

(2) Incomplete applications. The
Regional Administrator may request
from an applicant additional
information necessary to make the
determinations required under this
section. An applicant will be notified of
an incomplete application within 10
working days of receipt of the
application. An incomplete application
will not be considered until corrected
and completed in writing.

(3) Issuance.
(i) If an application contains all of the

required information, the Regional
Administrator will forward copies of the
application within 30 days to the
Council, the U.S. Coast Guard, the
fishery management agency of the
affected State, and other interested
parties who have identified themselves
to the Council, and the USFWS.

(ii) Within 60 days following receipt
of a complete application, the Regional
Administrator will consult with the
Council through its Executive Director,
USFWS, and the Director of the affected
State fishery management agency
concerning the permit application and
will receive their recommendations for
approval or disapproval of the
application based on:

(A) Information provided by the
applicant;

(B) The current domestic annual
harvesting and processing capacity of
the directed and incidental species for
which a special permit is being
requested;

(C) The current status of resources to
be harvested in relation to the
overfishing definition in the FEP;

(D) Estimated ecosystem, habitat, and
protected species impacts of the
proposed activity; and

(E) Other biological and ecological
information relevant to the proposal.
The applicant will be provided with an
opportunity to appear in support of the
application.

(iii) Following a review of the
Council’s recommendation and
supporting rationale, the Regional
Administrator may:

(A) Concur with the Council’s
recommendation and, after finding that
it is consistent with the goals and
objectives of the FEP, the national
standards, the Endangered Species Act,
and other applicable laws, approve or
deny a special permit; or

(B) Reject the Council’s
recommendation, in which case, written
reasons will be provided by the
Regional Administrator to the Council
for the rejection.

(iv) If the Regional Administrator does
not receive a recommendation from the
Council within 60 days of Council
receipt of the permit application, the
Regional Administrator can make a
determination of approval or denial
independently.

(v) Within 30 working days after the
consultation in paragraph (d)(3)(ii) of
this section, or as soon as practicable
thereafter, NMFS will notify the
applicant in writing of the decision to
grant or deny the special permit and, if
denied, the reasons for the denial.
Grounds for denial of a special permit
include the following:

(A) The applicant has failed to
disclose material information required,
or has made false statements as to any
material fact, in connection with his or
her application.

(B) According to the best scientific
information available, the directed or
incidental catch in the season or
location specified under the permit

would detrimentally affect any coral
reef resource or coral reef ecosystem in
a significant way, including, but not
limited to issues related to, spawning
grounds or seasons, protected species
interactions, EFH, and habitat areas of
particular concern (HAPC).

(C) Issuance of the special permit
would inequitably allocate fishing
privileges among domestic fishermen or
would have economic allocation as its
sole purpose.

(D) The method or amount of harvest
in the season and/or location stated on
the permit is considered inappropriate
based on previous human or natural
impacts in the given area.

(E) NMFS has determined that the
maximum number of permits for a given
area in a given season has been reached
and allocating additional permits in the
same area would be detrimental to the
resource.

(F) The activity proposed under the
special permit would create a significant
enforcement problem.

(vi) The Regional Administrator may
attach conditions to the special permit,
if it is granted, consistent with the
management objectives of the FEP,
including but not limited to:

(A) The maximum amount of each
resource that can be harvested and
landed during the term of the special
permit, including trip limits, where
appropriate.

(B) The times and places where
fishing may be conducted.

(C) The type, size, and amount of gear
which may be used by each vessel
operated under the special permit.

(D) Data reporting requirements.
(E) Such other conditions as may be

necessary to ensure compliance with the
purposes of the special permit
consistent with the objectives of the
FEP.

(4) Appeals of permit actions.
(i) Except as provided in subpart D of

15 CFR part 904, any applicant for a
permit or a permit holder may appeal
the granting, denial, conditioning, or
suspension of their permit or a permit
affecting their interests to the Regional
Administrator. In order to be considered
by the Regional Administrator, such
appeal must be in writing, must state
the action(s) appealed, and the reasons
therefore, and must be submitted within
30 days of the original action(s) by the
Regional Administrator. The appellant
may request an informal hearing on the
appeal.

(ii) Upon receipt of an appeal
authorized by this section, the Regional
Administrator will notify the permit
applicant, or permit holder as
appropriate, and will request such
additional information and in such form

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00053 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60102 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

as will allow action upon the appeal.
Upon receipt of sufficient information,
the Regional Administrator will rule on
the appeal in accordance with the
permit eligibility criteria set forth in this
section and the FEP, as appropriate,
based upon information relative to the
application on file at NMFS and the
Council and any additional information,
the summary record kept of any hearing
and the hearing officer’s recommended
decision, if any, and such other
considerations as deemed appropriate.
The Regional Administrator will notify
all interested persons of the decision,
and the reasons therefore, in writing,
normally within 30 days of the receipt
of sufficient information, unless
additional time is needed for a hearing.

(iii) If a hearing is requested, or if the
Regional Administrator determines that
one is appropriate, the Regional
Administrator may grant an informal
hearing before a hearing officer
designated for that purpose after first
giving notice of the time, place, and
subject matter of the hearing in the
Federal Register. Such a hearing shall
normally be held no later than 30 days
following publication of the notice in
the Federal Register, unless the hearing
officer extends the time for reasons
deemed equitable. The appellant, the
applicant (if different), and, at the
discretion of the hearing officer, other
interested parties, may appear
personally and/or be represented by
counsel at the hearing and submit
information and present arguments as
determined appropriate by the hearing
officer. Within 30 days of the last day
of the hearing, the hearing officer shall
recommend in writing a decision to the
Regional Administrator.

(iv) The Regional Administrator may
adopt the hearing officer’s
recommended decision, in whole or in
part, or may reject or modify it. In any
event, the Regional Administrator shall
notify interested persons of the
decision, and the reason(s) therefore, in
writing, within 30 days of receipt of the
hearing officer’s recommended decision.
The Regional Administrator’s action
constitutes final action for the agency
for the purposes of the Administrative
Procedure Act.

(5) The Regional Administrator may,
for good cause, extend any time limit
prescribed in this section for a period
not to exceed 30 days, either upon his
or her own motion or upon written
request from the Council, appellant or
applicant stating the reason(s) therefore.

§ 665.625 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter

and § 665.15, it is unlawful for any
person to do any of the following:

(a) Fish for, take, retain, possess or
land any PRIA coral reef ecosystem
MUS in any low-use MPA as defined in
§ 665.599 unless:

(1) A valid permit has been issued for
the hand harvester or the fishing vessel
operator that specifies the applicable
area of harvest;

(2) A permit is not required, as
outlined in § 665.624;

(3) The PRIA coral reef ecosystem
MUS possessed on board the vessel
originated outside the management area
and this can be demonstrated through
receipts of purchase, invoices, fishing
logbooks or other documentation.

(b) Fish for, take, or retain any PRIA
coral reef ecosystem MUS species:

(1) That is determined overfished
with subsequent rulemaking by the
Regional Administrator.

(2) By means of gear or methods
prohibited under § 665.627.

(3) In a low-use MPA without a valid
special permit.

(4) In violation of any permit issued
under §§ 665.13 or 665.624.

(c) Fish for, take, or retain any wild
live rock or live hard coral except under
a valid special permit for scientific
research, aquaculture seed stock
collection or traditional and ceremonial
purposes by indigenous people.

§ 665.626 Notifications.
Any special permit holder subject to

the requirements of this subpart must
contact the appropriate NMFS
enforcement agent in American Samoa,
Guam, or Hawaii at least 24 hours before
landing any PRIA coral reef ecosystem
MUS unit species harvested under a
special permit, and report the port and
the approximate date and time at which
the catch will be landed.

§ 665.627 Allowable gear and gear
restrictions.

(a) Coral reef ecosystem MUS may be
taken only with the following allowable
gear and methods:

(1) Hand harvest;
(2) Spear;
(3) Slurp gun;
(4) Hand net/dip net;
(5) Hoop net for Kona crab;
(6) Throw net;
(7) Barrier net;
(8) Surround/purse net that is

attended at all times;
(9) Hook-and-line (includes handline

(powered or not), rod-and-reel, and
trolling);

(10) Crab and fish traps with vessel ID
number affixed; and

(11) Remote-operating vehicles/
submersibles.

(b) PRIA coral reef ecosystem MUS
may not be taken by means of poisons,
explosives, or intoxicating substances.
Possession or use of these materials by
any permit holder under this subpart
who is established to be fishing for coral
reef ecosystem MUS in the management
area is prohibited.

(c) PRIA coral reef ecosystem MUS
may not be taken by means of
spearfishing with SCUBA at night (from
6 p.m. to 6 a.m.) in the U.S. EEZ waters
around Howland Island, Baker Island,
Jarvis Island, Wake Island, Kingman
Reef, Johnston Atoll and Palmyra Atoll.

(d) Existing FEP fisheries shall follow
the allowable gear and methods
outlined in their respective plans.

(e) Any person who intends to fish
with new gear not included in this
section must describe the new gear and
its method of deployment in the special
permit application. A decision on the
permissibility of this gear type will be
made by the Regional Administrator
after consultation with the Council and
the director of the affected State fishery
management agency.

§ 665.628 Gear identification.
(a) The vessel number must be affixed

to all fish and crab traps on board the
vessel or deployed in the water by any
vessel or person holding a permit under
§§ 665.13 or 665.624 or that is otherwise
established to be fishing for PRIA coral
reef ecosystem MUS in the PRIA fishery
management area.

(b) Enforcement action.
(1) Traps not marked in compliance

with paragraph (a) of this section and
found deployed in the PRIA fishery
management area will be considered
unclaimed or abandoned property, and
may be disposed of in any manner
considered appropriate by NMFS or an
authorized officer.

(2) Unattended surround nets or bait
seine nets found deployed in the coral
reef ecosystem management area will be
considered unclaimed or abandoned
property, and may be disposed of in any
manner considered appropriate by
NMFS or an authorized officer.

§§ 665.629–665.639 [Reserved]

§ 665.640 PRIA crustacean fisheries.
[Reserved]

§ 665.641 Definitions.
As used in §§ 665.640 through

665.659:
Crustacean Permit Area 4 (Permit

Area 4) means the EEZ around Palmyra
Atoll, Kingman Reef, Jarvis Island,
Baker Island, Howland Island, Johnston
Atoll, and Wake Island.

PRIA crustacean fishing permit means
the permit required by § 665.642 to use

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00054 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60103 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

a vessel to fish for PRIA crustacean
management unit species in the PRIA
fishery management area, or to land

crustacean MUS shoreward of the outer
boundary of the PRIA fishery
management area.

PRIA crustacean management unit
species means the following
crustaceans:

English common name Scientific name

Spiny lobster ... Panulirus marginatus, Panulirus penicillatus.
Slipper lobster ... Scyllaridae.
Kona crab ... Ranina ranina.
Deepwater shrimp .. Heterocarpus spp.

§ 665.642 Permits.
(a) Applicability.
(1) The owner of any vessel used to

fish for lobster in Permit Area 4 must
have a permit issued for that vessel.

(2) The owner of any vessel used to
fish for deepwater shrimp in Crustacean
Permit Area 4 must have a permit issued
for that vessel.

(b) General requirements. General
requirements governing application
information, issuance, fees, expiration,
replacement, transfer, alteration,
display, sanctions, and appeals for
permits issued under this section, as
applicable, are contained in § 665.13.

(c) Application. An application for a
permit required under this section will
be submitted to PIRO as described in
§ 665.13. If the application for a limited
access permit is submitted on behalf of
a partnership or corporation, the
application must be accompanied by a
supplementary information sheet
obtained from PIRO and contain the
names and mailing addresses of all

partners or shareholders and their
respective percentage of ownership in
the partnership or corporation.

§ 665.643 Prohibitions.

In addition to the general prohibitions
specified in § 600.725 of this chapter
and § 665.15, it is unlawful for any
person in Crustacean Permit Area 4 to
fish for, take, or retain deepwater
shrimp without a permit issued under
§ 665.642.

§ 665.644 Notifications.

(a) The operator of any vessel subject
to the requirements of this subpart must:

(1) Report, not less than 24 hours, but
not more than 36 hours, before landing,
the port, the approximate date and the
approximate time at which spiny and
slipper lobsters will be landed.

(2) Report, not less than 6 hours and
not more than 12 hours before
offloading, the location and time that
offloading of spiny and slipper lobsters
will begin.

(b) The Regional Administrator will
notify permit holders of any change in
the reporting method and schedule
required in paragraphs (a)(1) and (2) of
this section at least 30 days prior to the
opening of the fishing season.

§ 665.645 At-sea observer coverage.

All fishing vessels subject to
§§ 665.640 through 665.645 and subpart
A of this part must carry an observer
when requested to do so by the Regional
Administrator.

§§ 665.646–665.659 [Reserved]

§ 665.660 PRIA precious coral fisheries.
[Reserved]

§ 665.661 Definitions.

As used in §§ 665.660 through
665.669:

PRIA precious coral management unit
species (PRIA precious coral MUS)
means any coral of the genus Corallium
in addition to the following species of
corals:

English common name Scientific name

Pink coral (also known as red coral) .. Corallium secundum, Corallium regale, Corallium laauense.
Gold coral ... Gerardia spp., Callogorgia gilberti, Narella spp., Calyptrophora spp.
Bamboo coral ... Lepidisis olapa, Acanella spp.
Black coral .. Antipathes dichotoma, Antipathes grandis, Antipathes ulex.

PRIA precious coral permit area
means the area encompassing the
precious coral beds within the EEZ
around the PRIA. Each bed is designated
by a permit area code and assigned to
one of the following four categories:

(1) Established beds. [Reserved]
(2) Conditional beds. [Reserved]
(3) Refugia. [Reserved]
(4) Exploratory Area. Permit Area X–

P–PI includes all coral beds, other than
established beds, conditional beds, or
refugia, in the EEZ seaward Palmyra
Atoll, Kingman Reef, Jarvis Island,
Baker Island, Howland Island, Johnston
Atoll and Wake Island.

§ 665.662 Permits.

(a) Any vessel of the United States
fishing for, taking, or retaining PRIA
precious coral MUS in any PRIA

precious coral permit area must have a
permit issued under § 665.13.

(b) Each permit will be valid for
fishing only in the permit area specified
on the permit. Precious Coral Permit
Areas are defined in § 665.661.

(c) No more than one permit will be
valid for any one vessel at any one time.

(d) No more than one permit will be
valid for any one person at any one
time.

(e) The holder of a valid permit to fish
one permit area may obtain a permit to
fish another permit area only upon
surrendering to the Regional
Administrator any current permit for the
precious coral fishery issued under
§ 665.13.

(f) General requirements governing
application information, issuance, fees,
expiration, replacement, transfer,
alteration, display, sanctions, and

appeals for permits for the precious
coral fishery are contained in § 665.13.

§ 665.663 Prohibitions.
In addition to the general prohibitions

specified in § 600.725 of this chapter
and in § 665.15, it is unlawful for any
person to:

(a) Use any vessel to fish for, take,
retain, possess or land PRIA precious
coral MUS in any precious coral permit
area, unless a permit has been issued for
that vessel and area as specified in
§ 665.13 and that permit is on board the
vessel.

(b) Fish for, take, or retain any species
of PRIA precious coral MUS in any
precious coral permit area:

(1) By means of gear or methods
prohibited by § 665.664.

(2) In refugia specified in § 665.661.
(3) In a bed for which the quota

specified in § 665.667 has been attained.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00055 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60104 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(4) In violation of any permit issued
under §§ 665.13 or 665.17.

(5) In a bed that has been closed
pursuant to §§ 665.666 or 665.669.

(c) Take and retain, possess, or land
any live pink coral or live black coral
from any precious coral permit area that
is less than the minimum height
specified in § 665.665 unless:

(1) A valid EFP was issued under
§ 665.17 for the vessel and the vessel
was operating under the terms of the
permit; or

(2) The coral originated outside coral
beds listed in this paragraph, and this
can be demonstrated through receipts of
purchase, invoices, or other
documentation.

§ 665.664 Gear restrictions.
Only selective gear may be used to

harvest coral from any precious coral
permit area.

§ 665.665 Size restrictions.
The height of a live coral specimen

shall be determined by a straight line
measurement taken from its base to its
most distal extremity. The stem
diameter of a living coral specimen shall
be determined by measuring the greatest
diameter of the stem at a point no less
than 1 inch (2.54 cm) from the top
surface of the living holdfast.

(a) Live pink coral harvested from any
precious coral permit area must have
attained a minimum height of 10 inches
(25.4 cm).

(b) Black coral. Live black coral
harvested from any precious coral
permit area must have attained either a
minimum stem diameter of 1 inch (2.54
cm), or a minimum height of 48 inches
(122 cm).

§ 665.666 Closures.
(a) If the Regional Administrator

determines that the harvest quota for
any coral bed will be reached prior to
the end of the fishing year, NMFS shall
publish a notice to that effect in the
Federal Register and shall use other
means to notify permit holders. Any
such notice must indicate the reason for
the closure, the bed being closed, and
the effective date of the closure.

(b) A closure is also effective for a
permit holder upon the permit holder’s
actual harvest of the applicable quota.

§ 665.667 Quotas.
(a) General. The quotas limiting the

amount of precious coral that may be
taken in any precious coral permit area
during the fishing year are listed in
§ 665.667(d). Only live coral is counted
toward the quota. The accounting
period for all quotas begins July 1, 1983.

(b) Conditional bed closure. A
conditional bed will be closed to all

nonselective coral harvesting after the
quota for one species of coral has been
taken.

(c) Reserves and reserve release. The
quotas for exploratory area, X–P–PI, will
be held in reserve for harvest by vessels
of the United States in the following
manner:

(1) At the start of the fishing year, the
reserve for the PRIA exploratory area
will equal the quota minus the
estimated domestic annual harvest for
that year.

(2) As soon as practicable after
December 31 each year, the Regional
Administrator will determine the
amount harvested by vessels of the
United States between July 1 and
December 31 of the year that just ended
on December 31.

(3) NMFS will release to TALFF an
amount of precious coral for each
exploratory area equal to the quota
minus two times the amount harvested
by vessels of the United States in that
July 1–December 31 period.

(4) NMFS will publish in the Federal
Register a notification of the Regional
Administrator’s determination and a
summary of the information on which it
is based as soon as practicable after the
determination is made.

(d) PRIA exploratory permit area, X–
P–PI, has an annual quota of 1,000 kg
for all precious coral MUS combined
with the exception of black corals.

§ 665.668 Seasons.
The fishing year for precious coral

begins on July 1 and ends on June 30 the
following year.

§ 665.669 Gold coral harvest moratorium.
Fishing for, taking, or retaining any

gold coral in any precious coral permit
area is prohibited through June 30,
2013.

Subpart F—Western Pacific Pelagic
Fisheries

§ 665.798 Management area.
The western Pacific Pelagic fishery

management area includes all areas of
fishing operations in the EEZ or on the
high seas for any vessels of the United
States or persons that:

(a) Fish for, possess, or transship
western Pacific pelagic fishery
management unit species (MUS) within
the EEZ waters around American
Samoa, CNMI, Guam, Hawaii, or PRIA;
or

(b) Land western Pacific pelagic
fishery MUS in American Samoa, CNMI,
Guam, Hawaii, or PRIA.

§ 665.799 Area restrictions.
(a) Fishing is prohibited in all no-take

MPAs designated in this section.

(b) No-take MPAs. The following U.S.
EEZ waters are no-take MPAs:

(1) Landward of the 50-fathom (fm)
(91.5-m) curve at Jarvis, Howland, and
Baker Islands, and Kingman Reef; as
depicted on National Ocean Survey
Chart Numbers 83116 and 83153;

(2) Landward of the 50-fm (91.5-m)
curve around Rose Atoll, as depicted on
National Ocean Survey Chart Number
83484.

§ 665.800 Definitions.

As used in §§ 665.798 through
665.818:

American Samoa longline limited
access permit means the permit
required by § 665.801 to use a vessel
shoreward of the outer boundary of the
EEZ around American Samoa to fish for
western Pacific pelagic MUS using
longline gear or to land or transship
western Pacific pelagic MUS that were
caught in the EEZ around American
Samoa using longline gear.

American Samoa pelagics mailing list
means the list maintained by PIRO of
names and mailing addresses of parties
interested in receiving notices of
availability for American Samoa
longline limited access permits.

Basket-style longline gear means a
type of longline gear that is divided into
units called ‘‘baskets’’ each consisting of
a segment of main line to which 10 or
more branch lines with hooks are
spliced. The mainline and all branch
lines are made of multiple braided
strands of cotton, nylon, or other
synthetic fibers impregnated with tar or
other heavy coatings that cause the lines
to sink rapidly in seawater.

Deep-set or Deep-setting means the
deployment of, or deploying,
respectively, longline gear in a manner
consistent with all the following
criteria: with all float lines at least 20
meters in length; with a minimum of 15
branch lines between any two floats
(except basket-style longline gear which
may have as few as 10 branch lines
between any two floats); without the use
of light sticks; and resulting in the
possession or landing of no more than
10 swordfish (Xiphias gladius) at any
time during a given trip. As used in this
definition ‘‘float line’’ means a line used
to suspend the main longline beneath a
float and ‘‘light stick’’ means any type
of light emitting device, including any
fluorescent ‘‘glow bead,’’ chemical, or
electrically powered light that is affixed
underwater to the longline gear.

Fish dealer means any person who:
(1) Obtains, with the intention to

resell, western Pacific pelagic MUS, or
portions thereof, that were harvested or
received by a vessel that holds a permit

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00056 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60105 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

or is otherwise regulated under
bottomfish fisheries in this subpart; or

(2) Provides recordkeeping, purchase,
or sales assistance in obtaining or
selling such MUS (such as the services
provided by a wholesale auction
facility).

Hawaii longline limited access permit
means the permit required by § 665.801
to use a vessel to fish for western Pacific
pelagic MUS with longline gear in the
EEZ around Hawaii or to land or
transship longline-caught western
Pacific pelagic MUS shoreward of the
outer boundary of the EEZ around
Hawaii.

Longline fishing prohibited area
means the portions of the EEZ in which
longline fishing is prohibited as
specified in § 665.806.

Longline fishing vessel means a vessel
that has longline gear on board the
vessel.

Longline gear means a type of fishing
gear consisting of a main line that
exceeds 1 nm in length, is suspended
horizontally in the water column either
anchored, floating, or attached to a
vessel, and from which branch or
dropper lines with hooks are attached;
except that, within the protected species
zone as defined in § 665.806, longline

gear means a type of fishing gear
consisting of a main line of any length
that is suspended horizontally in the
water column either anchored, floating,
or attached to a vessel, and from which
branch or dropper lines with hooks are
attached.

Pelagic handline fishing means
fishing for western Pacific pelagic MUS
from a stationary or drifting vessel using
hook and line gear other than longline
gear.

Pelagic troll fishing (trolling) means
fishing for western Pacific pelagic MUS
from a moving vessel using hook and
line gear.

PRIA pelagic troll and handline
fishing permit means the permit
required by § 665.801 to use a vessel
shoreward of the outer boundary of the
EEZ around the PRIA to fish for western
Pacific pelagic MUS using pelagic
handline or troll fishing methods.

Receiving vessel permit means a
permit required by § 665.801(c) for a
receiving vessel to transship or land
western Pacific pelagic MUS taken by
other vessels using longline gear.

Shallow-set or shallow-setting means
the deployment of, or deploying,
respectively, longline gear in a manner
that does not meet the definition of

deep-set or deep-setting as defined in
this section.

Shallow-set certificate means an
original paper certificate that is issued
by NMFS and valid for one shallow-set
of longline gear (more than one nautical
mile of deployed longline gear is a
complete set) for sets that start during
the period of validity indicated on the
certificate.

Squid jig fishing means fishing for
squid that are western Pacific pelagic
MUS using a hook or hooks attached to
a line that is raised and lowered in the
water column by manual or mechanical
means.

Western Pacific general longline
permit means the permit authorized
under § 665.801 to use a vessel
shoreward of the outer boundary of the
EEZ around Guam, CNMI, Johnston or
Palmyra Atolls, Kingman Reef, or Wake,
Jarvis, Baker or Howland Islands to fish
for western Pacific pelagic MUS using
longline gear or to land or to transship
western Pacific pelagic MUS that were
caught using longline gear.

Western Pacific pelagic management
unit species means the following
species:

English common name Scientific name

Tunas:
Albacore .. Thunnus alalunga
bigeye tuna .. Thunnus obesus
yellowfin tuna ... Thunnus albacares
northern bluefin tuna ... Thunnus thynnus
skipjack tuna .. Katsuwonus pelamis
Kawakawa ... Euthynnus affinis
other tuna relatives .. Auxis spp., Scomber spp., Allothunnus spp.

Billfishes:
Indo-Pacific blue marlin ... Makaira mazara
black marlin ... Makaira indica
striped marlin ... Tetrapturus audax
shortbill spearfish .. Tetrapturus angustirostris
Swordfish ... Xiphias gladius
Sailfish ... Istiophorus platypterus

Sharks:
pelagic thresher shark ... Alopias pelagicus
bigeye thresher shark .. Alopias superciliosus
common thresher shark .. Alopias vulpinus
silky shark .. Carcharhinus falciformis
oceanic whitetip shark ... Carcharhinus longimanus
blue shark .. Prionace glauca
shortfin mako shark ... Isurus oxyrinchus
longfin mako shark .. Isurus paucus
salmon shark ... Lamna ditropis

Other pelagic fishes:
mahimahi (dolphinfish) .. Coryphaena spp.
Wahoo ... Acanthocybium solandri
Moonfish .. Lampris spp.
Oilfish ... Gempylidae
Pomfret .. Bramidae

Squid:
diamondback squid ... Thysanoteuthis rhombus
neon flying squid ... Ommastrephes bartramii
purpleback flying squid .. Sthenoteuthis oualaniensis

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00057 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60106 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

§ 665.801 Permits.
(a) A vessel of the United States must

be registered for use with a valid permit
under the High Seas Fishing
Compliance Act if that vessel is used to
fish on the high seas, as required under
§ 300.15 of this title.

(b) A vessel of the United States must
be registered for use under a valid
Hawaii longline limited access permit if
that vessel is used:

(1) To fish for western Pacific pelagic
MUS using longline gear in the EEZ
around the Hawaiian Archipelago; or

(2) To land or transship, shoreward of
the outer boundary of the EEZ around
the Hawaiian Archipelago, western
Pacific pelagic MUS that were harvested
using longline gear.

(c) A vessel of the United States must
be registered for use under a valid
American Samoa longline limited access
permit, in accordance with § 665.816, if
that vessel is used to:

(1) Fish for western Pacific pelagic
MUS using longline gear in the EEZ
around American Samoa;

(2) Land shoreward of the outer
boundary of the EEZ around American
Samoa western Pacific pelagic MUS that
were harvested using longline gear in
the EEZ around American Samoa; or

(3) Transship shoreward of the outer
boundary of the EEZ around American
Samoa western Pacific pelagic MUS that
were harvested using longline gear in
the EEZ around American Samoa or on
the high seas.

(d) A vessel of the United States must
be registered for use under a valid
western Pacific general longline permit,
American Samoa longline limited access
permit, or Hawaii longline limited
access permit if that vessel is used to:

(1) Fish for western Pacific pelagic
MUS using longline gear in the EEZ
around Guam, CNMI, or PRIA (with the
exception of Midway Atoll); or

(2) Land or transship shoreward of the
outer boundary of the EEZ around
Guam, CNMI, or PRIA (with the
exception of Midway Atoll), western
Pacific pelagic MUS that were harvested
using longline gear.

(e) A receiving vessel of the United
States must be registered for use with a
valid receiving vessel permit if that
vessel is used to land or transship,
shoreward of the outer boundary of the
EEZ around American Samoa, Hawaii,
Guam, CNMI, or PRIA, western Pacific
pelagic MUS that were harvested using
longline gear.

(f) A vessel of the United States must
be registered for use with a valid PRIA
pelagic troll and handline fishing permit
if that vessel is used to fish for western
Pacific pelagic MUS using pelagic
handline or trolling fishing methods in

the EEZ around the PRIA (with the
exception of Midway Atoll).

(g) A vessel of the United States must
be registered for use under a Western
Pacific squid jig fishing permit, if that
vessel is more than 50 ft (15.4 m) LOA
and is used to squid jig fish in EEZ
waters around American Samoa, CNMI,
Guam, Hawaii, or PRIA.

(h) Any required permit must be valid
and on board the vessel and available
for inspection by an authorized agent,
except that, if the permit was issued (or
registered to the vessel) during the
fishing trip in question, this
requirement applies only after the start
of any subsequent fishing trip.

(i) A permit is valid only for the
vessel for which it is registered. A
permit not registered for use with a
particular vessel may not be used.

(j) An application for a permit
required under this section will be
submitted to PIRO as described in
§ 665.13.

(k) General requirements governing
application information, issuance, fees,
expiration, replacement, transfer,
alteration, display, and sanctions for
permits issued under this section, as
applicable, are contained in § 665.13.

(l) A Hawaii longline limited access
permit may be transferred as follows:

(1) The owner of a Hawaii longline
limited access permit may apply to
transfer the permit:

(i) To a different person for
registration for use with the same or
another vessel; or

(ii) For registration for use with
another U.S. vessel under the same
ownership.

(2) [Reserved]
(m) A Hawaii longline limited access

permit will not be registered for use
with a vessel that has a LOA greater
than 101 ft (30.8 m).

(n) Only a person eligible to own a
documented vessel under the terms of
46 U.S.C. 12102(a) may be issued or
may hold (by ownership or otherwise) a
Hawaii longline limited access permit.

(o) Permit appeals. Except as provided
in subpart D of 15 CFR part 904, any
applicant for a permit or any permit
owner may appeal to the Regional
Administrator the granting, denial,
conditioning, suspension, or transfer of
a permit or requested permit under this
section. To be considered by the
Regional Administrator, the appeal must
be in writing, must state the action(s)
appealed, and the reasons therefore, and
must be submitted within 30 days of the
action(s) by the Regional Administrator.
The appellant may request an informal
hearing on the appeal.

(1) Upon receipt of an appeal
authorized by this section, the Regional

Administrator may request additional
information. Upon receipt of sufficient
information, the Regional Administrator
will decide the appeal in accordance
with the criteria set out in this part for
qualifying for, or renewing, limited
access permits. In making such
decision, the Administrator will review
relevant portions of the Western Pacific
Pelagic FEP, to the extent such review
would clarify the criteria in this part.
Such decision will be based upon
information relative to the application
on file at NMFS and the Council and
any additional information available;
the summary record kept of any hearing
and the hearing officer’s recommended
decision, if any, as provided in
paragraph (o)(3) of this section; and
such other considerations as deemed
appropriate. The Regional
Administrator will notify the appellant
of the decision and the reasons
therefore, in writing, normally within 30
days of the receipt of sufficient
information, unless additional time is
needed for a hearing.

(2) If a hearing is requested, or if the
Regional Administrator determines that
one is appropriate, the Regional
Administrator may grant an informal
hearing before a hearing officer
designated for that purpose. Such a
hearing normally shall be held no later
than 30 days following receipt of the
appeal, unless the hearing officer
extends the time. The appellant and, at
the discretion of the hearing officer,
other interested persons, may appear
personally and/or be represented by
counsel at the hearing and submit
information and present arguments as
determined appropriate by the hearing
officer. Within 30 days of the last day
of the hearing, the hearing officer shall
recommend, in writing, a decision to the
Regional Administrator.

(3) The Regional Administrator may
adopt the hearing officer’s
recommended decision, in whole or in
part, or may reject or modify it. In any
event, the Regional Administrator will
notify the appellant, and interested
persons, if any, of the decision, and the
reason(s) therefore, in writing, within 30
days of receipt of the hearing officer’s
recommended decision. The Regional
Administrator’s action shall constitute
final Agency action for purposes of the
Administrative Procedure Act.

(4) In the case of a timely appeal from
an American Samoa longline limited
access permit initial permit decision,
the Regional Administrator will issue
the appellant a temporary American
Samoa longline limited access permit. A
temporary permit will expire 20 days
after the Regional Administrator’s final
decision on the appeal. In no event will

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00058 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60107 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

a temporary permit be effective for
longer than 60 days.

(5) With the exception of temporary
permits issued under paragraph (o)(4) of
this section, the Regional Administrator,
for good cause, may extend any time
limit prescribed in this section for a
period not to exceed 30 days, either
upon his/her own motion or upon
written request from the appellant
stating the reason(s) therefore.

§ 665.802 Prohibitions.

In addition to the prohibitions
specified in § 600.725 of this chapter, it
is unlawful for any person to do any of
the following:

(a) Falsify or fail to make and/or file
all reports of western Pacific pelagic
MUS landings, containing all data and
in the exact manner, as required by
applicable State law or regulation, as
specified in § 665.14(a), provided that
the person is required to do so by
applicable State law or regulation.

(b) Use a vessel without a valid permit
issued under the High Seas Fishing
Compliance Act to fish for western
Pacific pelagic MUS using longline gear,
on the high seas, in violation of
§§ 665.801(a), and 300.15 of this title.

(c) Use a vessel in the EEZ around the
Hawaiian Archipelago without a valid
Hawaii longline limited access permit
registered for use with that vessel, to
fish for western Pacific pelagic MUS
using longline gear, in violation of
§ 665.801(b)(1).

(d) Use a vessel shoreward of the
outer boundary of the EEZ around the
Hawaiian Archipelago without a valid
Hawaii longline limited access permit
registered for use with that vessel, to
land or transship western Pacific pelagic
MUS that were harvested with longline
gear, in violation of § 665.801(b)(2).

(e) Use a vessel in the EEZ around
American Samoa without a valid
American Samoa longline limited access
permit registered for use with that
vessel, to fish for western Pacific pelagic
MUS using longline gear, in violation of
§ 665.801(c)(1).

(f) Use a vessel shoreward of the outer
boundary of the EEZ around American
Samoa without a valid American Samoa
longline limited access permit registered
for use with that vessel, to land western
Pacific pelagic MUS that were caught
with longline gear within the EEZ
around American Samoa, in violation of
§ 665.801(c)(2).

(g) Use a vessel within the EEZ
around American Samoa without a valid
American Samoa longline limited access
permit registered for use with that
vessel, to transship western Pacific
pelagic MUS that were caught with

longline gear, in violation of
§ 665.801(c)(3).

(h) Use a vessel in the EEZ around
Guam, CNMI, or PRIA (with the
exception of Midway Atoll) without
either a valid Western Pacific general
longline permit, American Samoa
longline limited access permit or a
Hawaii longline limited access permit
registered for use with that vessel, to
fish for western Pacific pelagic MUS
using longline gear, in violation of
§ 665.801(d)(1).

(i) Use a vessel shoreward of the outer
boundary of the EEZ around Guam,
CNMI, or PRIA (with the exception of
Midway Atoll) without either a valid
Western Pacific general longline permit,
American Samoa longline limited access
permit or a Hawaii longline limited
access permit registered for use with
that vessel, to land or transship western
Pacific pelagic MUS that were harvested
using longline gear, in violation of
§ 665.801(d)(2).

(j) Use a vessel shoreward of the outer
boundary of the EEZ around American
Samoa, CNMI, Guam, Hawaii, or PRIA,
to land or transship western Pacific
pelagic MUS caught by other vessels
using longline gear, without a valid
receiving vessel permit registered for
use with that vessel, in violation of
§ 665.801(e).

(k) Use a vessel in the EEZ around the
PRIA employing handline or trolling
methods to fish for western Pacific
pelagic MUS without a valid PRIA
pelagic troll and handline fishing permit
registered for use for that vessel, in
violation of § 665.801(f).

(l) Fish in the fishery after failing to
comply with the notification
requirements in § 665.803.

(m) Fail to comply with notification
requirements set forth in § 665.803 or in
any EFP issued under § 665.17.

(n)–(u) [Reserved]
(v) Fish with longline gear within a

longline fishing prohibited area, except
as allowed pursuant to an exemption
issued under §§ 665.17 or 665.807, in
violation of § 665.806.

(w) Fish for western Pacific pelagic
MUS with longline gear within the
protected species zone, in violation of
§ 665.806(b).

(x) Fail to comply with a term or
condition governing the observer
program established in § 665.808, if
using a vessel registered for use with a
Hawaii longline limited access permit,
or a vessel registered for use with a size
Class B, C or D American Samoa
longline limited access permit, to fish
for western Pacific pelagic MUS using
longline gear.

(y) Fail to comply with other terms
and conditions that the Regional

Administrator imposes by written notice
to either the permit holder or the
designated agent of the permit holder to
facilitate the details of observer
placement.

(z) Fail to fish in accordance with the
seabird take mitigation techniques set
forth at §§ 665.815(a)(1) or 665.815(a)(2)
when operating a vessel registered for
use under a Hawaii longline limited
access permit.

(aa) [Reserved]
(bb) Engage in shallow-setting without

a valid shallow-set certificate for each
shallow set made, in violation of
§ 665.813(c).

(cc) Own or operate a vessel registered
for use under any longline permit issued
under § 665.801 while engaged in
longline fishing for western Pacific
pelagic MUS and fail to be certified for
completion of a NMFS protected species
workshop, in violation of § 665.814(a).

(dd) Own or operate a vessel
registered for use under any longline
permit issued under § 665.801 while
engaged in longline fishing for western
Pacific pelagic MUS without having on
board a valid protected species
workshop certificate issued by NMFS or
a legible copy thereof, in violation of
§ 665.814(d).

(ee) Possess light sticks on board a
vessel registered for use under a Hawaii
longline limited access permit at any
time during a trip for which notification
to NMFS under § 665.803(a) indicated
that deep-setting would be done, in
violation of § 665.813(d).

(ff) Fail to carry, or fail to use, a line
clipper, dip net, or dehooker on a vessel
registered for use under any longline
permit issued under § 665.801, in
violation of § 665.812.

(gg)–(hh) [Reserved]
(ii) When operating a vessel registered

for use under any longline limited
access permit issued under § 665.801,
fail to comply with the sea turtle
handling, resuscitation, and release
requirements, in violation of
§ 665.812(b).

(jj) Engage in shallow-setting from a
vessel registered for use under any
longline permit issued under § 665.801
north of the Equator (0° lat.) with hooks
other than offset circle hooks sized 18/
0 or larger, with a 10° offset, in violation
of § 665.813(f).

(kk) Engage in shallow-setting from a
vessel registered for use under any
longline permit issued under § 665.801
north of the Equator (0° lat.) with bait
other than mackerel-type bait, in
violation of § 665.813(g).

(ll) [Reserved]
(mm) Fail to use a line setting

machine or line shooter, with weighted
branch lines, to set the main longline

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00059 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60108 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

when operating a vessel that is
registered for use under a Hawaii
longline limited access permit and
equipped with monofilament main
longline, when making deep sets north
of 23° N. lat., in violation of
§ 665.815(a)(1) or (a)(2).

(nn) Fail to employ basket-style
longline gear such that the mainline is
deployed slack when operating a vessel
registered for use under a Hawaii
longline limited access north of 23° N.
lat., in violation of § 665.815(a)(2)(v).

(oo) Fail to maintain and use blue dye
to prepare thawed bait when operating
a vessel registered for use under a
Hawaii longline limited access permit
that is fishing north of 23° N. lat., in
violation of § 665.815(a)(2)(vi) through
(viii).

(pp) Fail to retain, handle, and
discharge fish, fish parts, and spent bait,
strategically when operating a vessel
registered for use under a Hawaii
longline limited access permit that is
fishing north of 23° N. lat., in violation
of § 665.815(a)(2)(i) through (iv).

(qq) Fail to be begin the deployment
of longline gear at least 1 hour after
local sunset or fail to complete the
setting process before local sunrise from
a vessel registered for use under a
Hawaii longline limited access permit
while shallow-setting north of 23° N.
lat., in violation of § 665.815(a)(4).

(rr) Fail to handle short-tailed
albatrosses that are caught by pelagic
longline gear in a manner that
maximizes the probability of their long-
term survival, in violation of
§ 665.815(b).

(ss) Engage in shallow-setting from a
vessel registered for use under a Hawaii
longline limited access permit after the
shallow-set component of the longline
fishery has been closed pursuant to
§ 665.813(b), in violation of § 665.813(i).

(tt) Fail to immediately retrieve
longline fishing gear upon receipt of
actual notice that the shallow-set
component of the longline fishery has
been closed pursuant to § 665.813(b), in
violation of § 665.813(i).

(uu)–(vv) [Reserved]
(ww) Fail to handle seabirds other

than short-tailed albatrosses that are
caught by pelagic longline gear in a
manner that maximizes the probability
of their long-term survival, in violation
of § 665.815(c).

(xx) Use a large vessel to fish for
western Pacific Pelagic MUS within an
American Samoa large vessel prohibited
area except as allowed pursuant to an
exemption issued under § 665.818.

(yy) Fish for western Pacific pelagic
MUS using gear prohibited under
§ 665.810 or not permitted by an EFP
issued under § 665.17.

(zz) Use a vessel that is greater than
50 ft (15.4 m) LOA to squid jig fish in
EEZ waters around American Samoa,
CNMI, Guam, Hawaii, or PRIA, without
a Western Pacific squid jig fishing
permit registered for use with that
vessel, in violation of § 665.801(g).

§ 665.803 Notifications.
(a) The permit holder, or designated

agent, for any vessel registered for use
under a Hawaii longline limited access
permit, or for any vessel greater than 40
ft (12.2 m) LOA that is registered for use
under an American Samoa longline
limited access permit, shall provide a
notice to the Regional Administrator at
least 72 hours (not including weekends
and Federal holidays) before the vessel
leaves port on a fishing trip, any part of
which occurs in the EEZ around the
Hawaiian Archipelago or American
Samoa. The vessel operator will be
presumed to be an agent designated by
the permit holder unless the Regional
Administrator is otherwise notified by
the permit holder. The permit holder or
designated agent for a vessel registered
for use under Hawaii longline limited
access permits must also provide
notification of the trip type (either deep-
setting or shallow-setting).

(b) The permit holder, or designated
agent, for any vessel registered for use
under a Western Pacific squid jig fishing
permit that is greater than 50 ft (15.4 m)
LOA, shall provide a notice to the
Regional Administrator at least 72 hours
(not including weekends and Federal
holidays) before the vessel leaves port
on a fishing trip, any part of which
occurs in western Pacific EEZ waters.
The vessel operator will be presumed to
be an agent designated by the permit
holder unless the Regional
Administrator is otherwise notified by
the permit holder.

(c) For purposes of this section, the
notice must be provided to the office or
telephone number designated by the
Regional Administrator. The notice
must provide the official number of the
vessel, the name of the vessel, the
intended departure date, time, and
location, the name of the operator of the
vessel, and the name and telephone
number of the permit holder or
designated agent to be available between
8 a.m. and 5 p.m. (local time) on
weekdays for NMFS to contact to
arrange observer placement.

(d) The operator of any vessel subject
to the requirements of this subpart who
does not have on board a VMS unit
while transiting the protected species
zone as defined in § 665.806, must
notify the NMFS Special-Agent-In-
Charge immediately upon entering and
immediately upon departing the

protected species zone. The notification
must include the name of the vessel,
name of the operator, date and time
(GMT) of access or exit from the
protected species zone, and location by
latitude and longitude to the nearest
minute.

(e) The permit holder for any
American Samoa longline limited access
permit, or an agent designated by the
permit holder, must notify the Regional
Administrator in writing within 30 days
of any change to the permit holder’s
contact information or any change to the
vessel documentation associated with a
permit registered to an American Samoa
longline limited access permit.
Complete changes in the ownership of
the vessel registered to an American
Samoa longline limited access permit
must also be reported to PIRO in writing
within 30 days of the change. Failure to
report such changes may result in a
delay in processing an application,
permit holders failing to receive
important notifications, or sanctions
pursuant to the Magnuson-Stevens Act
at 16 U.S.C. 1858(g) or 15 CFR part 904,
subpart D.

§ 665.804 Gear identification.

(a) Identification. The operator of each
permitted vessel in the fishery
management area must ensure that the
official number of the vessel be affixed
to every longline buoy and float,
including each buoy and float that is
attached to a radar reflector, radio
antenna, or flag marker, whether
attached to a deployed longline or
possessed on board the vessel. Markings
must be legible and permanent, and
must be of a color that contrasts with
the background material.

(b) Enforcement action. Longline gear
not marked in compliance with
paragraph (a) of this section and found
deployed in the EEZ will be considered
unclaimed or abandoned property, and
may be disposed of in any manner
considered appropriate by NMFS or an
authorized officer.

§ 665.805 [Reserved]

§ 665.806 Longline fishing prohibited area
management.

(a) Prohibited areas. Longline fishing
shall be prohibited in the longline
fishing prohibited areas as defined in
paragraphs (b), (c), and (d) of this
section.

(b) Longline protected species zone.
(1) The protected species zone is 50 nm
from the center geographical positions
of certain islands and reefs in the
NWHI, as follows:

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00060 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60109 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

Name N. lat. W. long.

Nihoa Island ... 23°05′ 161°55′
Necker Island ... 23°35′ 164°40′
French Frigate Shoals ... 23°45′ 166°15′
Gardner Pinnacles ... 25°00′ 168°00′
Maro Reef .. 25°25′ 170°35′
Laysan Island ... 25°45′ 171°45′
Lisianski Island .. 26°00′ 173°55′
Pearl and Hermes Reef ... 27°50′ 175°50′
Midway Island .. 28°14′ 177°22′
Kure Island ... 28°25′ 178°20′

(2) Where the areas are not
contiguous, parallel lines drawn tangent
to and connecting those semicircles of
the 50-nm areas that lie between Nihoa
Island and Necker Island, French Frigate
Shoals and Gardner Pinnacles, Gardner
Pinnacles and Maro Reef, and Lisianski
Island and Pearl and Hermes Reef, shall
delimit the remainder of the protected
species zone.

(c) Main Hawaiian Islands (MHI).
(1) From February 1–September 30

each year, the longline fishing
prohibited area around the MHI is the
portion of the EEZ seaward of Hawaii
bounded by straight lines connecting
the following coordinates in the order
listed:

Point N. lat. W. long.

A 18°05′ 155°40′
B 18°20′ 156°25′
C 20°00′ 157°30′
D 20°40′ 161°40′
E 21°40′ 161°55′
F 23°00′ 161°30′
G 23°05′ 159°30′
H 22°55′ 157°30′
I 21°30′ 155°30′
J 19°50′ 153°50′
K 19°00′ 154°05′
A 18°05′ 155°40′

(2) From October 1 through the
following January 31 each year, the
longline fishing prohibited area around
the MHI is the portion of the EEZ
seaward of Hawaii bounded by straight
lines connecting the following
coordinates in the order listed:

Point N. lat. W. long.

A 18°05′ 155°40′
L 18°25′ 155°40′
M 19°00′ 154°45′
N 19°15′ 154°25′
O 19°40′ 154°20′
P 20°20′ 154°55′
Q 20°35′ 155°30′
R 21°00′ 155°35′
S 22°30′ 157°35′
T 22°40′ 159°35′
U 22°25′ 160°20′
V 21°55′ 160°55′
W 21°40′ 161°00′
E 21°40′ 161°55′

Point N. lat. W. long.

D 20°40′ 161°40′
C 20°00′ 157°30′
B 18°20′ 156°25′
A 18°05′ 155°40′

(d) Guam. The longline fishing
prohibited area around Guam is the
waters seaward of Guam bounded by
straight lines connecting the following
coordinates in the order listed:

Point N. lat. E. long.

A 14°25′ 144°00′
B 14°00′ 143°38′
C 13°41′ 143°33′33″
D 13°00′ 143°25′30″
E 12°20′ 143°37′
F 11°40′ 144°09′
G 12°00′ 145°00′
H 13°00′ 145°42′
I 13°27′ 145°51′

§ 665.807 Exemptions for longline fishing
prohibited areas; procedures.

(a) An exemption permitting a person
to use longline gear to fish in a
portion(s) of the Hawaii longline fishing
prohibited area will be issued to a
person who can document that he or
she:

(1) Currently owns a Hawaii longline
limited access permit issued under this
part and registered for use with his or
her vessel;

(2) Before 1970, was the owner or
operator of a vessel when that vessel
landed western Pacific pelagic MUS
taken on longline gear in an area that is
now within the Hawaii longline fishing
prohibited area;

(3) Was the owner or operator of a
vessel that landed western Pacific
pelagic MUS taken on longline gear in
an area that is now within the Hawaii
longline fishing prohibited area, in at
least 5 calendar years after 1969, which
need not be consecutive; and

(4) In any one of the 5 calendar years,
was the owner or operator of a vessel
that harvested at least 80 percent of its
total landings, by weight, of longline-
caught western Pacific pelagic MUS in
an area that is now in the Hawaii
longline fishing prohibited area.

(b) Each exemption shall specify the
portion(s) of the Hawaii longline fishing
prohibited area, bounded by
longitudinal and latitudinal lines drawn
to include each statistical area, as
appearing on Hawaii State Commercial
Fisheries Charts, in which the
exemption holder made the harvest
documented for the exemption
application under paragraph (a)(4) of
this section.

(c) Each exemption is valid only
within the portion(s) of the Hawaii
longline fishing prohibited area
specified on the exemption.

(d) A person seeking an exemption
under this section must submit an
application and supporting
documentation to PIRO at least 15 days
before the desired effective date of the
exemption.

(e) If the Regional Administrator
determines that a gear conflict has
occurred and is likely to occur again in
the Hawaii longline fishing prohibited
area between a vessel used by a person
holding an exemption under this section
and a non-longline vessel, the Regional
Administrator may prohibit all longline
fishing in the Hawaii longline fishing
prohibited area around the island where
the conflict occurred, or in portions
thereof, upon notice to each holder of an
exemption who would be affected by
such a prohibition.

(f) The Council will consider
information provided by persons with
Hawaii longline limited access permits
issued under this part who believe they
have experienced extreme financial
hardship resulting from the Hawaii
longline area closure, and will consider
recommendations of the Pelagic
Advisory Review Board to assess
whether exemptions under this section
should continue to be allowed, and, if
appropriate, revise the qualifying
criteria in paragraph (a) of this section
to permit additional exemptions.

(1) If additional exemptions are
needed, the Council will advise the
Regional Administrator in writing of its
recommendation, including criteria by
which financial hardships will be
mitigated, while retaining the

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00061 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60110 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

effectiveness of the longline fishing
prohibited area.

(2) Following a review of the
Council’s recommendation and
supporting rationale, the Regional
Administrator may:

(i) Reject the Council’s
recommendation, in which case written
reasons will be provided by the
Regional Administrator to the Council
for the rejection; or

(ii) Concur with the Council’s
recommendation and, after finding that
it is consistent with the goals and
objectives of the Pelagics FEP, the
national standards, and other applicable
law, initiate rulemaking to implement
the Council’s recommendations.

§ 665.808 Conditions for at-sea observer
coverage.

(a) NMFS shall advise the permit
holder or the designated agent of any
observer requirement at least 24 hours
(not including weekends and Federal
holidays) before any trip for which
NMFS received timely notice in
compliance with these regulations.

(b) The ‘‘Notice Prior to Fishing Trip’’
requirements in this subpart commit the
permit holder to the representations in
the notice. The notice can be modified
by the permit holder or designated agent
because of changed circumstance, if the
Regional Administrator is promptly
provided a modification to the notice
that complies with the notice
requirements. The notice will also be
considered modified if the Regional
Administrator and the permit holder or
designated agent agrees to placement
changes.

(c) When NMFS notifies the permit
holder or designated agent of the
obligation to carry an observer in
response to a notification under this
subpart, or as a condition of an EFP
issued under § 665.17, the vessel may
not engage in the fishery without taking
the observer.

(d) A NMFS observer shall arrive at
the observer’s assigned vessel 30
minutes before the time designated for
departure in the notice or the notice as
modified, and will wait 1 hour for
departure.

(e) A permit holder must
accommodate a NMFS observer
assigned under these regulations. The
Regional Administrator’s office, and not
the observer, will address any concerns
raised over accommodations.

(f) The permit holder, vessel operator,
and crew must cooperate with the
observer in the performance of the
observer’s duties, including:

(1) Allowing for the embarking and
debarking of the observer.

(2) Allowing the observer access to all
areas of the vessel necessary to conduct
observer duties.

(3) Allowing the observer access to
communications equipment and
navigation equipment as necessary to
perform observer duties.

(4) Allowing the observer access to
VMS units to verify operation, obtain
data, and use the communication
capabilities of the units for official
purposes.

(5) Providing accurate vessel locations
by latitude and longitude or loran
coordinates, upon request by the
observer.

(6) Providing sea turtle, marine
mammal, or seabird specimens as
requested.

(7) Notifying the observer in a timely
fashion when commercial fishing
operations are to begin and end.

(g) The permit holder, operator, and
crew must comply with other terms and
conditions to ensure the effective
deployment and use of observers that
the Regional Administrator imposes by
written notice.

(h) The permit holder must ensure
that assigned observers are provided
living quarters comparable to crew
members and are provided the same
meals, snacks, and amenities as are
normally provided to other vessel
personnel. A mattress or futon on the
floor or a cot is not acceptable if a
regular bunk is provided to any crew
member, unless other arrangements are
approved in advance by the Regional
Administrator.

(i) Reimbursement requirements are
as follows:

(1) Upon observer verification of
vessel accommodations and the number
of assigned days on board, NMFS will
reimburse vessel owners a reasonable
amount for observer subsistence as
determined by the Regional
Administrator.

(2) If requested and properly
documented, NMFS will reimburse the
vessel owner for the following:

(i) Communications charges incurred
by the observer.

(ii) Lost fishing time arising from a
seriously injured or seriously ill
observer, provided that notification of
the nature of the emergency is
transmitted to the Observer Program,
NMFS (see address for PIRO Regional
Administrator) at the earliest practical
time. NMFS will reimburse the owner
only for those days during which the
vessel is unable to fish as a direct result
of helping the NMFS employee who is
seriously injured or seriously ill. Lost
fishing time is based on time travelling
to and from the fishing grounds and any
documented out-of-pocket expenses for

medical services. Payment will be based
on the current target fish market prices
and that vessel’s average target fish
catch retained per day at sea for the
previous 2 years, but shall not exceed
$5,000 per day or $20,000 per claim.
Detailed billing with receipts and
supporting records are required for
allowable communication and lost
fishing time claims. The claim must be
completed in ink, showing the
claimant’s printed name, address, vessel
name, observer name, trip dates, days
observer was on board, an explanation
of the charges, and claimant’s dated
signature with a statement verifying the
claim to be true and correct. Requested
reimbursement claims must be
submitted to the Fisheries Observer
Branch, Pacific Islands Region, NMFS.
NMFS will not process reimbursement
invoices and documentation submitted
more than 120 days after the occurrence.

(j) If a vessel normally has cabins for
crew members, female observers on a
vessel with an all-male crew must be
accommodated either in a single person
cabin or, if NMFS concludes that
adequate privacy can be ensured by
installing a curtain or other temporary
divider, in a two-person shared cabin. If
the vessel normally does not have
cabins for crew members, alternative
accommodations must be approved by
NMFS. If a cabin assigned to a female
observer does not have its own toilet
and shower facilities that can be
provided for the exclusive use of the
observer, or if no cabin is assigned, then
arrangements for sharing common
facilities must be established and
approved in advance by NMFS.

§ 665.809 Port privileges and transiting for
unpermitted U.S. longline vessels.

A U.S. longline fishing vessel that
does not have a permit under subpart A
of this part may enter waters of the
fishery management area with western
Pacific pelagic MUS on board, but may
not land or transship any western
Pacific pelagic MUS on board the vessel.
The vessel’s longline gear must be
stowed or secured so it is rendered
unusable during the time the vessel is
in those waters.

§ 665.810 Prohibition of drift gillnetting.
Fishing with drift gillnets in the

fishery management area is prohibited,
except where authorized by an EFP
issued under § 665.17.

§ 665.811 [Reserved]

§ 665.812 Sea turtle take mitigation
measures.

(a) Possession and use of required
mitigation gear. The gear required in
paragraph (a) of this section must be

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00062 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60111 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

used according to the sea turtle
handling requirements set forth in
paragraph (b) of this section.

(1) Hawaii longline limited access
permits. Any owner or operator of a
vessel registered for use under a Hawaii
longline limited access permit must
carry aboard the vessel line clippers
meeting the minimum design standards
specified in paragraph (a)(5) of this
section, dip nets meeting the minimum
design standards specified in paragraph
(a)(6) of this section, and dehookers
meeting the minimum design and
performance standards specified in
paragraph (a)(7) of this section.

(2) Other longline vessels with
freeboards of more than 3 ft (0.91m).
Any owner or operator of a longline
vessel with a permit issued under
§ 665.801 other than a Hawaii limited
access longline permit and that has a
freeboard of more than 3 ft (0.91 m)
must carry aboard the vessel line
clippers meeting the minimum design
standards specified in paragraph (a)(5)
of this section, dip nets meeting the
minimum design standards specified in
paragraph (a)(6) of this section, and
dehookers meeting this minimum
design and performance standards
specified in paragraph (a)(7) of this
section.

(3) Other longline vessels with
freeboards of 3 ft (0.91 m) or less. Any
owner or operator of a longline vessel
with a permit issued under § 665.801
other than a Hawaii limited access
longline permit and that has a freeboard
of 3 ft (0.91 m) or less must carry aboard
their vessels line clippers capable of
cutting the vessels fishing line or leader
within approximately 1 ft (0.3 m) of the
eye of an embedded hook, as well as
wire or bolt cutters capable of cutting
through the vessel’s hooks.

(4) Handline, troll, pole-and-line, and
other vessels using hooks other than
longline vessels. Any owner or operator
of a vessel fishing under the Pelagics
FEP with hooks other than longline gear
are not required to carry specific
mitigation gear, but must comply with
the handling requirements set forth in
paragraph (b) of this section.

(5) Line clippers. Line clippers are
intended to cut fishing line as close as
possible to hooked or entangled sea
turtles. NMFS has established minimum
design standards for line clippers. The
Arceneaux line clipper (ALC) is a model
line clipper that meets these minimum
design standards and may be fabricated
from readily available and low-cost
materials (see Figure 3 to this part). The
minimum design standards are as
follows:

(i) A protected cutting blade. The
cutting blade must be curved, recessed,

contained in a holder, or otherwise
afforded some protection to minimize
direct contact of the cutting surface with
sea turtles or users of the cutting blade.

(ii) Cutting blade edge. The blade
must be capable of cutting 2.0–2.1 mm
monofilament line and nylon or
polypropylene multistrand material
commonly known as braided mainline
or tarred mainline.

(iii) An extended reach holder for the
cutting blade. The line clipper must
have an extended reach handle or pole
of at least 6 ft (1.82 m).

(iv) Secure fastener. The cutting blade
must be securely fastened to the
extended reach handle or pole to ensure
effective deployment and use.

(6) Dip nets. Dip nets are intended to
facilitate safe handling of sea turtles and
access to sea turtles for purposes of
cutting lines in a manner that minimizes
injury and trauma to sea turtles. The
minimum design standards for dip nets
that meet the requirements of this
section nets are:

(i) An extended reach handle. The dip
net must have an extended reach handle
of at least 6 ft (1.82 m) of wood or other
rigid material able to support a
minimum of 100 lb (34.1 kg) without
breaking or significant bending or
distortion.

(ii) Size of dip net. The dip net must
have a net hoop of at least 31 inches
(78.74 cm) inside diameter and a bag
depth of at least 38 inches (96.52 cm).
The bag mesh openings may be no more
than 3 inches by 3 inches (7.62 cm by
7.62 cm).

(7) Dehookers.
(i) Long-handled dehooker for

ingested hooks. This item is intended to
be used to remove ingested hooks from
sea turtles that cannot be boated, and to
engage a loose hook when a turtle is
entangled but not hooked and line is
being removed. One long-handled
dehooker for ingested hooks is required
on board. The minimum design and
performance standards are as follows:

(A) Hook removal device. The hook
removal device must be constructed of
5⁄16 inch (7.94 mm) 316 L stainless steel
and have a dehooking end no larger
than 17⁄8 inches (4.76 cm) outside
diameter. The device must be capable of
securely engaging and controlling the
leader while shielding the barb of the
hook to prevent the hook from re-
engaging during removal. It must not
have any unprotected terminal points
(including blunt ones), as these could
cause injury to the esophagus during
hook removal. The device must be of a
size capable of securing the range of
hook sizes and styles used by the vessel.

(B) Extended reach handle. The hook
removal device must be securely

fastened to an extended reach handle or
pole with a length equal to or greater
than 150 percent of the vessel’s
freeboard or 6 ft (1.83 m), whichever is
greater. It is recommended that the
handle be designed so that it breaks
down into sections. The handle must be
sturdy and strong enough to facilitate
the secure attachment of the hook
removal device.

(ii) Long-handled dehooker for
external hooks. This item is intended to
be used to remove externally-hooked
hooks from sea turtles that cannot be
boated. The long-handled dehooker for
ingested hooks described in paragraph
(a)(7)(i) of this section meets this
requirement. The minimum design and
performance standards are as follows:

(A) Construction. The device must be
constructed of 5/16 inch (7.94 mm) 316
L stainless steel rod. A 5 inch (12.70 cm)
tube T-handle of 1 inch (2.54 cm)
outside diameter is recommended, but
not required. The dehooking end must
be blunt with all edges rounded. The
device must be of a size capable of
securing the range of hook sizes and
styles used by the vessel.

(B) Handle. The handle must have a
length equal to or greater than the
vessel’s freeboard or 3 ft (0.91 m),
whichever is greater.

(iii) Long-handled device to pull an
‘‘inverted V.’’ This item is intended to
be used to pull an ‘‘inverted V’’ in the
fishing line when disentangling and
dehooking entangled sea turtles. One
long-handled device to pull an
‘‘inverted V’’ is required on board. The
long-handled dehooker for external
hooks described in paragraph (a)(7)(ii)
of this section meets this requirement.
The minimum design and performance
standards are as follows:

(A) Hook end. It must have a hook-
shaped end, like that of a standard boat
hook or gaff, which must be constructed
of stainless steel or aluminum.

(B) Handle. The handle must have a
length equal to or greater than 150
percent of the vessel’s freeboard or 6 ft
(1.83 m), whichever is greater. The
handle must be sturdy and strong
enough to allow the hook end to be
effectively used to engage and pull an
‘‘inverted V’’ in the line.

(iv) Tire. This item is intended to be
used for supporting a turtle in an
upright orientation while it is on board.
One tire is required on board, but an
assortment of sizes is recommended to
accommodate a range of turtle sizes. The
tire must be a standard passenger
vehicle tire and must be free of exposed
steel belts.

(v) Short-handled dehooker for
ingested hooks. This item is intended to
be used to remove ingested hooks,

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00063 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60112 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

externally hooked hooks, and hooks in
the front of the mouth of sea turtles that
can be boated. One short-handled
dehooker for ingested hooks is required
on board. The minimum design and
performance standards are as follows:

(A) Hook removal device. The hook
removal device must be constructed of
1⁄4 inch (6.35 mm) 316 L stainless steel,
and the design of the dehooking end
must be such to allow the hook to be
secured and the barb shielded without
re-engaging during the hook removal
process. The dehooking end must be no
larger than 15⁄16 inch (3.33 cm) outside
diameter. It must not have any
unprotected terminal points (including
blunt ones), as this could cause injury
to the esophagus during hook removal.
The dehooking end must be of a size
appropriate to secure the range of hook
sizes and styles used by the vessel.

(B) Sliding plastic bite block. The
dehooker must have a sliding plastic
bite block, which is intended to be used
to protect the sea turtle’s beak and
facilitate hook removal if the turtle bites
down on the dehooker. The bite block
must be constructed of a 3⁄4 inch (1.91
cm) inside diameter high impact plastic
cylinder (for example, Schedule 80
PVC) that is 10 inches (25.40 cm) long.
The dehooker and bite block must be
configured to allow for 5 inches (12.70
cm) of slide of the bite block along the
shaft of the dehooker.

(C) Shaft and handle. The shaft must
be 16 to 24 inches (40.64 to 60.69 cm)
in length, and must have a T-handle 4
to 6 inches (10.16 to 15.24 cm) in length
and 3⁄4 to 11⁄4 inches (1.90 to 3.18 cm)
in diameter.

(vi) Short-handled dehooker for
external hooks. This item is intended to
be used to remove externally hooked
hooks from sea turtles that can be
boated. One short-handled dehooker for
external hooks is required on board. The
short-handled dehooker for ingested
hooks required to comply with
paragraph (a)(7)(v) of this section meets
this requirement. The minimum design
and performance standards are as
follows:

(A) Hook removal device. The hook
removal device must be constructed of
5⁄16 inch (7.94 cm) 316 L stainless steel,
and the design must be such that a hook
can be rotated out without pulling it out
at an angle. The dehooking end must be
blunt, and all edges rounded. The
device must be of a size appropriate to
secure the range of hook sizes and styles
used by the vessel.

(B) Shaft and handle. The shaft must
be 16 to 24 inches (40.64 to 60.69 cm)
in length, and must have a T-handle 4
to 6 inches (10.16 to 15.24 cm) in length

and 3⁄4 to 11⁄4 inches (1.90 to 3.18 cm)
in diameter.

(vii) Long-nose or needle-nose pliers.
This item is intended to be used to
remove deeply embedded hooks from
the turtle’s flesh that must be twisted in
order to be removed, and also to hold
in place PVC splice couplings when
used as mouth openers. One pair of
long-nose or needle-nose pliers is
required on board. The minimum design
standards are as follows: The pliers
must be 8 to 14 inches (20.32 to 35.56
cm) in length. It is recommended that
they be constructed of stainless steel
material.

(viii) Wire or bolt cutters. This item is
intended to be used to cut through
hooks in order to remove all or part of
the hook. One pair of wire or bolt
cutters is required on board. The
minimum design and performance
standards are as follows: The wire or
bolt cutters must be capable of cutting
hard metals, such as stainless or carbon
steel hooks, and they must be capable of
cutting through the hooks used by the
vessel.

(ix) Monofilament line cutters. This
item is intended to be used to cut and
remove fishing line as close to the eye
of the hook as possible if the hook is
swallowed or cannot be removed. One
pair of monofilament line cutters is
required on board. The minimum design
standards are as follows: Monofilament
line cutters must be 6 to 9 inches (15.24
to 22.86 cm) in length. The blades must
be 13⁄4 (4.45 cm) in length and 5⁄8 inches
(1.59 cm) wide when closed.

(x) Mouth openers and gags. These
items are intended to be used to open
the mouths of boated sea turtles, and to
keep them open when removing
ingested hooks in a way that allows the
hook or line to be removed without
causing further injury to the turtle. At
least two of the seven different types of
mouth openers and gags described
below are required on board. The seven
types and their minimum design
standards are as follows.

(A) A block of hard wood. A block of
hard wood is intended to be used to gag
open a turtle’s mouth by placing it in
the corner of the jaw. It must be made
of hard wood of a type that does not
splinter (for example, maple), and it
must have rounded and smoothed
edges. The dimensions must be 10 to 12
inches (24.50 to 30.48 cm) by 3⁄4 to 11⁄4
inches (1.90 to 3.18 cm) by 3⁄4 to 11⁄4
inches (1.90 to 3.18 cm).

(B) A set of three canine mouth gags.
A canine mouth gag is intended to be
used to gag open a turtle’s mouth while
allowing hands-free operation after it is
in place. A set of canine mouth gags
must include one of each of the

following sizes: small (5 inches, 12.7
cm), medium (6 inches, 15.2 cm), and
large (7 inches, 17.8 cm). They must be
constructed of stainless steel. A 13⁄4 inch
(4.45 cm) long piece of vinyl tubing (3⁄4
inch, 1.91 cm) outside diameter and 5⁄8
inch (1.59 cm) inside diameter) must be
placed over the ends of the gags to
protect the turtle’s beak.

(C) A set of two sturdy canine chew
bones. A canine chew bone is intended
to be used to gag open a turtle’s mouth
by placing it in the corner of the jaw.
They must be constructed of durable
nylon, zylene resin, or thermoplastic
polymer, and strong enough to
withstand biting without splintering. To
accommodate a variety of turtle beak
sizes, a set must include one large (51⁄2
to 8 inches (13.97 to 20.32 cm) in
length) and one small (31⁄2 to 41⁄2 inches
(8.89 to 11.43 cm) in length) canine
chew bones.

(D) A set of two rope loops covered
with hose. A set of two rope loops
covered with a piece of hose is intended
to be used as a mouth opener and to
keep a turtle’s mouth open during hook
and/or line removal. A set consists of
two 3-foot (0.91 m) lengths of poly braid
rope, each covered with an 8 inch (20.32
cm) section of 1⁄2 inch (1.27 cm) or 3⁄4
inch (1.91 cm) light-duty garden hose,
and each tied into a loop.

(E) A hank of rope. A hank of rope is
intended to be used to gag open a sea
turtle’s mouth by placing it in the corner
of the jaw. A hank of rope is made from
a 6 foot (1.83 m) lanyard of braided
nylon rope that is folded to create a
hank, or looped bundle, of rope. The
hank must be 2 to 4 inches (5.08 to
10.16 cm) in thickness.

(F) A set of four PVC splice couplings.
PVC splice couplings are intended to be
used to allow access to the back of the
mouth of a turtle for hook and line
removal by positioning them inside a
turtle’s mouth and holding them in
place with long-nose or needle-nose
pliers. The set must consist of the
following Schedule 40 PVC splice
coupling sizes: 1 inch (2.54 cm), 11⁄4
inches (3.18 cm), 11⁄2 inches (3.81 cm),
and 2 inches (5.08 cm).

(G) A large avian oral speculum. A
large avian oral speculum is intended to
be used to hold a turtle’s mouth open
and control the head with one hand
while removing a hook with the other
hand. It must be 9 inches (22.86 cm) in
length and constructed of 3⁄16 inch (4.76
mm) wire diameter surgical stainless
steel (Type 304). It must be covered
with 8 inches (20.32 cm) of clear vinyl
tubing 5⁄16 inch (7.94 mm) outside
diameter, 3⁄16 inch (4.76 mm) inside
diameter.

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00064 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60113 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(b) Handling requirements. If a sea
turtle is observed to be hooked or
entangled in fishing gear from any
vessel fishing under the Pelagics FEP,
vessel owners and operators must use
the required mitigation gear set forth in
paragraph (a) of this section to comply
with these handling requirements. Any
hooked or entangled sea turtle must be
handled in a manner to minimize injury
and promote survival.

(1) Sea turtles that cannot be brought
aboard. In instances where a sea turtle
is too large to be brought aboard or the
sea turtle cannot be brought aboard
without causing further injury to the sea
turtle, the vessel owner or operator must
disentangle and remove the gear, or cut
the line as close as possible to the hook
or entanglement, to remove the
maximum amount of the gear from the
sea turtle.

(2) Sea turtles that can be brought
aboard. In instances where a sea turtle
is not too large to be brought aboard, or
the sea turtle can be brought aboard
without causing further injury to the
turtle, the vessel owner or operator must
take the following actions:

(i) Immediately bring the sea turtle
aboard;

(ii) Handle the sea turtle in
accordance with the procedures in
paragraphs (b)(3) and (b)(4) of this
section; and

(iii) Disentangle and remove the gear,
or cut the line as close as possible to the
hook or entanglement, to remove the
maximum amount of the gear from the
sea turtle.

(3) Sea turtle resuscitation. If a sea
turtle appears dead or comatose, the
following actions must be taken:

(i) Place the sea turtle on its belly (on
the bottom shell or plastron) so that the
sea turtle is right side up and its
hindquarters elevated at least 6 inches
(15.24 cm) for a period of no less than
4 hours and no more than 24 hours. The
amount of the elevation varies with the
size of the sea turtle; greater elevations
are needed for larger sea turtles;

(ii) Administer a reflex test at least
once every 3 hours. The test is to be
performed by gently touching the eye
and pinching the tail of a sea turtle to
determine if the sea turtle is responsive;

(iii) Keep the sea turtle shaded and
damp or moist (but under no
circumstances place the sea turtle into
a container holding water). A water-
soaked towel placed over the eyes,
carapace and flippers is the most
effective method of keeping a sea turtle
moist; and

(iv) Return to the sea any sea turtle
that revives and becomes active in the
manner described in paragraph (b)(4) of
this section. Sea turtles that fail to

revive within the 24-hour period must
also be returned to the sea in the
manner described in paragraph (b)(4) of
this section.

(4) Sea turtle release. After handling
a sea turtle in accordance with the
requirements of paragraphs (b)(2) and
(b)(3) of this section, the sea turtle must
be returned to the ocean after
identification unless NMFS requests the
retention of a dead sea turtle for
research. In releasing a sea turtle the
vessel owner or operator must:

(i) Place the vessel engine in neutral
gear so that the propeller is disengaged
and the vessel is stopped, and release
the sea turtle away from deployed gear;
and

(ii) Observe that the turtle is safely
away from the vessel before engaging
the propeller and continuing operations.

(5) Other sea turtle requirements. No
sea turtle, including a dead turtle, may
be consumed or sold. A sea turtle may
be landed, offloaded, transshipped or
kept below deck only if NMFS requests
the retention of a dead sea turtle for
research.

§ 665.813 Western Pacific longline fishing
restrictions.

(a) Annual effort limit on shallow-
setting by Hawaii longline vessels.

(1) A maximum annual limit of 2,120
is established on the number of shallow-
set certificates that will be made
available each calendar year to vessels
registered for use under Hawaii longline
limited access permits.

(2) The Regional Administrator will
divide the 2,120-set annual effort limit
each calendar year into equal shares
such that each holder of a Hawaii
longline limited access permit who
provides notice of interest to the
Regional Administrator no later than
November 1 prior to the start of the
calendar year, pursuant to paragraph
(a)(3) of this section, receives one share
for each permit held. If such division
would result in shares containing a
fraction of a set, the annual effort limit
will be adjusted downward such that
each share consists of a whole number
of sets.

(3) Any permit holder who provides
notice according to this paragraph (a) is
eligible to receive shallow-set
certificates. In order to be eligible to
receive shallow-set certificates for a
given calendar year, holders of Hawaii
longline limited access permits must
provide written notice to the Regional
Administrator of their interest in
receiving such certificates no later than
November 1 prior to the start of the
calendar year, except for 2004, the
notification deadline for which is May
1, 2004.

(4) No later than December 1 of each
year, the Regional Administrator will
send shallow-set certificates valid for
the upcoming calendar year to all
holders of Hawaii longline limited
access permits, as of the just previous
November 1, that provided notice of
interest to the Regional Administrator
pursuant to paragraph (a)(3) of this
section.

(b) Limits on sea turtle interactions.
(1) Maximum annual limits are

established on the numbers of physical
interactions that occur each calendar
year between leatherback and
loggerhead sea turtles and vessels
registered for use under Hawaii longline
limited access permits while shallow-
setting. The limits are based on the
annual numbers of the two turtle
species expected to be captured in the
shallow-set component of the Hawaii-
based fishery, as indicated in the
incidental take statement of the
biological opinion issued by NMFS
pursuant to section 7 of the Endangered
Species Act. If the numbers in the
incidental take statement are modified
or if a new biological opinion is issued,
new rulemaking will be undertaken to
change the interaction limits
accordingly. The limits are as follows:

(i) The annual limit for leatherback
sea turtles (Dermochelys coriacea) is
sixteen (16).

(ii) The annual limit for loggerhead
sea turtles (Caretta caretta) is seventeen
(17).

(2) Upon determination by the
Regional Administrator that, based on
data from NMFS observers, either of the
two sea turtle interaction limits has
been reached during a given calendar
year:

(i) As soon as practicable, the
Regional Administrator will file for
publication at the Office of the Federal
Register a notification of the sea turtle
interaction limit having been reached.
The notification will include an
advisement that the shallow-set
component of the longline fishery shall
be closed, and that shallow-set longline
fishing north of the Equator by vessels
registered for use under Hawaii longline
limited access permits will be
prohibited beginning at a specified date,
until the end of the calendar year in
which the sea turtle interaction limit
was reached. Coincidental with the
filing of the notification, the Regional
Administrator will also provide actual
notice that the shallow-set component
of the longline fishery shall be closed,
and that shallow-set longline fishing
north of the Equator by vessels
registered for use under Hawaii longline
limited access permits will be
prohibited beginning at a specified date,

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00065 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60114 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

to all holders of Hawaii longline limited
access permits via telephone, satellite
telephone, radio, electronic mail,
facsimile transmission, or post.

(ii) Beginning on the fishery closure
date indicated by the Regional
Administrator in the notification
provided to vessel operators and permit
holders and published in the Federal
Register under paragraph (b)(2)(i) of this
section, until the end of the calendar
year in which the sea turtle interaction
limit was reached, the Hawaii-based
shallow-set component of the longline
fishery shall be closed.

(c) Owners and operators of vessels
registered for use under a Hawaii
longline limited access permit may
engage in shallow-setting north of the
Equator (0° lat.) providing that there is
on board one valid shallow-set
certificate for every shallow-set that is
made north of the Equator (0° lat.)
during the trip. For each shallow-set
made north of the Equator (0° lat.) vessel
operators must submit one valid
shallow-set certificate to the Regional
Administrator. The certificate must be
attached to the original logbook form
that corresponds to the shallow-set and
that is submitted to the Regional
Administrator within 72 hours of each
landing of MUS as required under
§ 665.14.

(d) Vessels registered for use under a
Hawaii longline limited access permit
may not have on board at any time
during a trip for which notification to
NMFS under § 665.803(a) indicated that
deep-setting would be done any float
lines less than 20 meters in length or
light sticks. As used in this paragraph
‘‘float line’’ means a line used to
suspend the main longline beneath a
float and ‘‘light stick’’ means any type
of light emitting device, including any
fluorescent ‘‘glow bead,’’ chemical, or
electrically powered light that is affixed
underwater to the longline gear.

(e) Shallow-set certificates may be
transferred only to holders of Hawaii
longline limited access permits.

(f) Any owner or operator of a vessel
registered for use under any longline
permit issued under § 665.801 must use
only offset circle hooks sized 18/0 or
larger, with a 10° offset, when shallow-
setting north of the Equator (0° lat.). As
used in this paragraph, an offset circle
hook sized 18/0 or larger is one with an
outer diameter at its widest point no
smaller than 1.97 inches (50 mm) when
measured with the eye of the hook on
the vertical axis (y-axis) and
perpendicular to the horizontal axis (x-
axis). As used in this paragraph, a 10°
offset is measured from the barbed end
of the hook and is relative to the parallel

plane of the eyed end, or shank, of the
hook when laid on its side.

(g) Any owner or operator of a vessel
registered for use under any longline
permit issued under § 665.801 must use
only mackerel-type bait when shallow-
setting north of the Equator (0° lat.). As
used in this paragraph, mackerel-type
bait means a whole fusiform fish with
a predominantly blue, green or gray
back and predominantly gray, silver or
white lower sides and belly.

(h) Owners and operators of vessels
registered for use under a Hawaii
longline limited access permit may
make sets only of the type (shallow-
setting or deep-setting) indicated in the
notification to NMFS pursuant to
§ 665.803(a).

(i) Vessels registered for use under
Hawaii longline limited access permits
may not be used to engage in shallow-
setting north of the Equator (0° lat.) any
time during which the shallow-set
component of the longline fishery is
closed pursuant to paragraph (b)(2)(ii) of
this section.

(j) Owners and operators of vessels
registered for use under a Hawaii
longline limited access permit may land
or possess no more than 10 swordfish
from a fishing trip for which the permit
holder notified NMFS under
§ 665.803(a) that the vessel would
engage in a deep-setting trip.

§ 665.814 Protected species workshop.
(a) Each year, both the owner and the

operator of a vessel registered for use
under any longline permit issued under
§ 665.801 must attend and be certified
for completion of a workshop conducted
by NMFS on interaction mitigation
techniques for sea turtles, seabirds and
other protected species.

(b) A protected species workshop
certificate will be issued by NMFS
annually to any person who has
completed the workshop.

(c) An owner of a vessel registered for
use under any longline permit issued
under § 665.801 must have a valid
protected species workshop certificate
issued by NMFS to the owner of the
vessel, in order to maintain or renew
their vessel registration.

(d) An owner and an operator of a
vessel registered for use under any
longline permit issued under § 665.801
must have on board the vessel a valid
protected species workshop certificate
issued by NMFS to the operator of the
vessel, or a legible copy thereof.

§ 665.815 Pelagic longline seabird
mitigation measures.

(a) Seabird mitigation techniques.
When deep-setting or shallow-setting
north of 23° N. lat. or shallow-setting

south of 23° N. lat., owners and
operators of vessels registered for use
under a Hawaii longline limited access
permit, must either side-set according to
paragraph (a)(1) of this section, or fish
in accordance with paragraph (a)(2) of
this section.

(1) Side-setting. Owners and operators
of vessels opting to side-set under this
section must fish according to the
following specifications:

(i) The mainline must be deployed as
far forward on the vessel as practicable,
and at least 1 m (3.3 ft) forward from the
stern of the vessel;

(ii) The mainline and branch lines
must be set from the port or the
starboard side of the vessel;

(iii) If a mainline shooter is used, the
mainline shooter must be mounted as
far forward on the vessel as practicable,
and at least 1 m (3.3 ft) forward from the
stern of the vessel;

(iv) Branch lines must have weights
with a minimum weight of 45 g (1.6 oz);

(v) One weight must be connected to
each branch line within 1 m (3.3 ft) of
each hook;

(vi) When seabirds are present, the
longline gear must be deployed so that
baited hooks remain submerged and do
not rise to the sea surface; and

(vii) A bird curtain must be deployed.
Each bird curtain must consist of the
following three components: a pole that
is fixed to the side of the vessel aft of
the line shooter and which is at least 3
m (9.8 ft) long; at least three main
streamers that are attached at regular
intervals to the upper 2 m (6.6 ft) of the
pole and each of which has a minimum
diameter of 20 mm (0.8 in); and branch
streamers attached to each main
streamer at the end opposite from the
pole, each of which is long enough to
drag on the sea surface in the absence
of wind, and each of which has a
minimum diameter of 10 mm (0.4 in).

(2) Alternative to side-setting. Owners
and operators of vessels that do not
side-set must do the following:

(i) Discharge fish, fish parts (offal), or
spent bait while setting or hauling
longline gear, on the opposite side of the
vessel from where the longline gear is
being set or hauled, when seabirds are
present;

(ii) Retain sufficient quantities of fish,
fish parts, or spent bait between the
setting of longline gear for the purpose
of strategically discharging it in
accordance with paragraph (a)(2)(i) of
this section;

(iii) Remove all hooks from fish, fish
parts, or spent bait prior to its discharge
in accordance with paragraph (a)(2)(i) of
this section;

(iv) Remove the bill and liver of any
swordfish that is caught, sever its head

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00066 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60115 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

from the trunk and cut it in half
vertically and periodically discharge the
butchered heads and livers in
accordance with paragraph (a)(2)(i) of
this section;

(v) When using basket-style longline
gear north of 23° N. lat., ensure that the
main longline is deployed slack to
maximize its sink rate;

(vi) Use completely thawed bait that
has been dyed blue to an intensity level
specified by a color quality control card
issued by NMFS;

(vii) Maintain a minimum of two cans
(each sold as 0.45 kg or 1 lb size)
containing blue dye on board the vessel;
and

(viii) Follow the requirements in
paragraphs (a)(3) and (a)(4) of this
section, as applicable.

(3) Deep-setting requirements. The
following additional requirements apply
to vessels engaged in deep-setting using
a monofilament main longline north of
23° N. lat. that do not side-set. Owners
and operators of these vessels must do
the following:

(i) Employ a line shooter; and
(ii) Attach a weight of at least 45 g (1.6

oz) to each branch line within 1 m (3.3
ft) of the hook.

(4) Shallow-setting requirement. In
addition to the requirements set forth in
paragraphs (a)(1) and (a)(2) of this
section, owners and operators of vessels
engaged in shallow-setting that do not
side-set must begin the deployment of
longline gear at least 1 hour after local
sunset and complete the deployment no
later than local sunrise, using only the
minimum vessel lights to conform with
navigation rules and best safety
practices.

(b) Short-tailed albatross handling
techniques. If a short-tailed albatross is
hooked or entangled by a vessel
registered for use under a Hawaii
longline limited access permit, owners
and operators must ensure that the
following actions are taken:

(1) Stop the vessel to reduce the
tension on the line and bring the bird on
board the vessel using a dip net;

(2) Cover the bird with a towel to
protect its feathers from oils or damage
while being handled;

(3) Remove any entangled lines from
the bird; and

(4) Determine if the bird is alive or
dead.

(i) If dead, freeze the bird immediately
with an identification tag attached
directly to the specimen listing the
species, location and date of mortality,
and band number if the bird has a leg
band. Attach a duplicate identification
tag to the bag or container holding the
bird. Any leg bands present must
remain on the bird. Contact NMFS, the

Coast Guard, or the U.S. Fish and
Wildlife Service at the numbers listed
on the Short-tailed Albatross Handling
Placard distributed at the NMFS
protected species workshop, inform
them that you have a dead short-tailed
albatross on board, and submit the bird
to NMFS within 72 hours following
completion of the fishing trip.

(ii) If alive, handle the bird in
accordance with paragraphs (b)(5)
through (11) of this section.

(5) Place the bird in a safe enclosed
place;

(6) Immediately contact NMFS, the
Coast Guard, or the U.S. Fish and
Wildlife Service at the numbers listed
on the Short-tailed Albatross Handling
Placard distributed at the NMFS
protected species workshop and request
veterinary guidance;

(7) Follow the veterinary guidance
regarding the handling and release of
the bird;

(8) If the bird is externally hooked and
no veterinary guidance is received
within 24–48 hours, handle the bird in
accordance with paragraphs (c)(4) and
(c)(5) of this section, and release the
bird only if it meets the following
criteria:

(i) Able to hold its head erect and
respond to noise and motion stimuli;

(ii) Able to breathe without noise;
(iii) Capable of flapping and retracting

both wings to normal folded position on
its back;

(iv) Able to stand on both feet with
toes pointed forward; and

(v) Feathers are dry.
(9) Any seabird that is released in

accordance with paragraph (b)(8) of this
section or under the guidance of a
veterinarian must be placed on the sea
surface;

(10) If the hook has been ingested or
is inaccessible, keep the bird in a safe,
enclosed place and submit it to NMFS
immediately upon the vessel’s return to
port. Do not give the bird food or water;
and

(11) Complete the short-tailed
albatross recovery data form issued by
NMFS.

(c) Non-short-tailed albatross seabird
handling techniques. If a seabird other
than a short-tailed albatross is hooked or
entangled by a vessel registered for use
under a Hawaii longline limited access
permit owners and operators must
ensure that the following actions are
taken:

(1) Stop the vessel to reduce the
tension on the line and bring the seabird
on board the vessel using a dip net;

(2) Cover the seabird with a towel to
protect its feathers from oils or damage
while being handled;

(3) Remove any entangled lines from
the seabird;

(4) Remove any external hooks by
cutting the line as close as possible to
the hook, pushing the hook barb out
point first, cutting off the hook barb
using bolt cutters, and then removing
the hook shank;

(5) Cut the fishing line as close as
possible to ingested or inaccessible
hooks;

(6) Leave the bird in a safe enclosed
space to recover until its feathers are
dry; and

(7) After recovered, release seabirds
by placing them on the sea surface.

§ 665.816 American Samoa longline
limited entry program.

(a) General. Under § 665.801(c),
certain U.S. vessels are required to be
registered for use under a valid
American Samoa longline limited access
permit. With the exception of
reductions in permits in vessel size
Class A under paragraph (c)(1) of this
section, the maximum number of
permits will be capped at the number of
initial permits actually issued under
paragraph (f) of this section.

(b) Terminology. For purposes of this
section, the following terms have these
meanings:

(1) Documented participation means
participation proved by, but not
necessarily limited to, a properly
submitted NMFS or American Samoa
logbook, an American Samoa creel
survey record, a delivery or payment
record from an American Samoa-based
cannery, retailer or wholesaler, an
American Samoa tax record, an
individual wage record, ownership title,
vessel registration, or other official
documents showing:

(i) Ownership of a vessel that was
used to fish in the EEZ around
American Samoa, or

(ii) Evidence of work on a fishing trip
during which longline gear was used to
harvest western Pacific pelagic MUS in
the EEZ around American Samoa. If the
applicant does not possess the necessary
documentation of evidence of work on
a fishing trip based on records available
only from NMFS or the Government of
American Samoa (e.g., creel survey
record or logbook), the applicant may
issue a request to PIRO to obtain such
records from the appropriate agencies, if
available. The applicant should provide
sufficient information on the fishing trip
to allow PIRO to retrieve the records.

(2) Family means those people related
by blood, marriage, and formal or
informal adoption.

(c) Vessel size classes. The Regional
Administrator shall issue American
Samoa longline limited access permits
in the following size classes:

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00067 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60116 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

(1) Class A: Vessels less than or equal
to 40 ft (12.2 m) LOA. The maximum
number will be reduced as Class B–1,
C–1, and D–1 permits are issued under
paragraph (f)(5) of this section.

(2) Class B: Vessels over 40 ft (12.2 m)
to 50 ft (15.2 m) LOA.

(3) Class B–1: Maximum number of 14
permits for vessels over 40 ft (12.2 m)
to 50 ft (15.2 m) LOA, to be made
available according to the following
schedule:

(i) Four permits in the first calendar
year after the Regional Administrator
has issued all initial permits in Classes
A, B, C, and D (initial issuance);

(ii) In the second calendar year after
initial issuance, any unissued,
relinquished, or revoked permits of the
first four, plus four additional permits;

(iii) In the third calendar year after
initial issuance, any unissued,
relinquished, or revoked permits of the
first eight, plus four additional permits;
and

(iv) In the fourth calendar year after
initial issuance, any unissued,
relinquished, or revoked permits of the
first 12, plus two additional permits.

(4) Class C: Vessels over 50 ft (15.2 m)
to 70 ft (21.3 m) LOA.

(5) Class C–1: Maximum number of
six permits for vessels over 50 ft (15.2)
to 70 ft (21.3 m) LOA, to be made
available according to the following
schedule:

(i) Two permits in the first calendar
year after initial issuance;

(ii) In the second calendar year after
initial issuance, any unissued,
relinquished, or revoked permits of the
first two, plus two additional permits;
and

(iii) In the third calendar year after
initial issuance, any unissued,
relinquished, or revoked permits of the
first four, plus two additional permits.

(6) Class D: Vessels over 70 ft (21.3 m)
LOA.

(7) Class D–1: Maximum number of 6
permits for vessels over 70 ft (21.3 m)
LOA, to be made available according to
the following schedule:

(i) Two permits in the first calendar
year after initial issuance;

(ii) In the second calendar year after
initial issuance, any unissued,
relinquished, or revoked permits of the
first two, plus two additional permits;
and

(iii) In the third calendar year after
initial issuance, any unissued,
relinquished, or revoked permits of the
first four, plus two additional permits.

(d) A vessel subject to this section
may only be registered with an
American Samoa longline limited access
permit of a size class equal to or larger
than the vessel’s LOA.

(e) Initial permit qualification. Any
U.S. national or U.S. citizen or
company, partnership, or corporation
qualifies for an initial American Samoa
longline limited access permit if the
person, company, partnership, or
corporation, on or prior to March 21,
2002, owned a vessel that was used
during the time of their ownership to
harvest western Pacific pelagic MUS
with longline gear in the EEZ around
American Samoa, and that fish was
landed in American Samoa:

(1) Prior to March 22, 2002; or
(2) Prior to June 28, 2002, provided

that the person or business provided to
NMFS or the Council, prior to March 22,
2002, a written notice of intent to
participate in the pelagic longline
fishery in the EEZ around American
Samoa.

(f) Initial permit issuance.
(1) Any application for issuance of an

initial permit must be submitted to
PIRO no later than 120 days after the
effective date of this final rule. The
Regional Administrator shall publish a
notice in the Federal Register, send
notices to persons on the American
Samoa pelagics mailing list, and use
other means to notify prospective
applicants of the availability of permits.
Applications for initial permits must be
made, and application fees paid, in
accordance with §§ 665.13(c)(1),
665.13(d), and 665.13(f)(2). A complete
application must include documented
participation in the fishery in
accordance with § 665.816(b)(1). If the
applicant is any entity other than a sole
owner, the application must be
accompanied by a supplementary
information sheet obtained from the
Regional Administrator, containing the
names and mailing addresses of all
owners, partners, and corporate officers.

(2) Only permits of Class A, B, C, and
D will be made available for initial
issuance. Permits of Class B–1, C–1, and
D–1, will be made available in
subsequent calendar years.

(3) Within 30 days of receipt of a
completed application, the Assistant
Regional Administrator for Sustainable
Fisheries, PIRO, shall make a decision
on whether the applicant qualifies for
an initial permit and will notify the
successful applicant by a dated letter.
The successful applicant must register a
vessel, of the equivalent size class or
smaller to which the qualifying vessel
would have belonged, to the permit
within 120 days of the date of the letter
of notification, and maintain this vessel
registration to the permit for at least 120
days. The successful applicant must
also submit a supplementary
information sheet, obtained from the
Regional Administrator, containing the

name and mailing address of the owner
of the vessel to which the permit is
registered. If the registered vessel is
owned by any entity other than a sole
owner, the names and mailing addresses
of all owners, partners, and corporate
officers must be included.

(4) An appeal of a denial of an
application for an initial permit shall be
processed in accordance with
§ 665.801(o) of this subpart.

(5) After all appeals on initial permits
are concluded in any vessel size class,
the maximum number of permits in that
class shall be the number of permits
issued during the initial issuance
process (including appeals). The
maximum number of permits will not
change, except that the maximum
number of Class A permits will be
reduced if Class A permits are replaced
by B–1, C–1, or D–1 permits under
paragraph (h) of this section. Thereafter,
if any Class A, B, C, or D permit
becomes available, the Regional
Administrator shall re-issue that permit
according to the process set forth in
paragraph (g) of this section.

(g) Additional permit issuance.
(1) If the number of permits issued in

Class A, B, C, or D, falls below the
maximum number of permits, the
Regional Administrator shall publish a
notice in the Federal Register, send
notices to persons on the American
Samoa pelagics mailing list, and use
other means to notify prospective
applicants of any available permit(s) in
that class. Any application for issuance
of an additional permit must be
submitted to PIRO no later than 120
days after the date of publication of the
notice on the availability of additional
permits in the Federal Register. A
complete application must include
documented participation in the fishery
in accordance with § 665.816(b)(1). The
Regional Administrator shall issue
permits to persons according the
following priority standard:

(i) First priority accrues to the person
with the earliest documented
participation in the pelagic longline
fishery in the EEZ around American
Samoa on a Class A sized vessel.

(ii) The next priority accrues to the
person with the earliest documented
participation in the pelagic longline
fishery in the EEZ around American
Samoa on a Class B size, Class C size,
or Class D size vessel, in that order.

(iii) In the event of a tie in the priority
ranking between two or more
applicants, the applicant whose second
documented participation in the pelagic
longline fishery in the EEZ around
American Samoa is first in time will be
ranked first in priority. If there is still
a tie between two or more applicants,

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00068 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60117 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

the Regional Administrator will select
the successful applicant by an impartial
lottery.

(2) Applications must be made, and
application fees paid, in accordance
with §§ 665.13(c)(1), 665.13(d), and
665.13(f)(2). If the applicant is any
entity other than a sole owner, the
application must be accompanied by a
supplementary information sheet,
obtained from the Regional
Administrator, containing the names
and mailing addresses of all owners,
partners, and corporate officers that
comprise ownership of the vessel for
which the permit application is
prepared.

(3) Within 30 days of receipt of a
completed application, the Assistant
Regional Administrator for Sustainable
Fisheries shall make a decision on
whether the applicant qualifies for a
permit and will notify the successful
applicant by a dated letter. The
successful applicant must register a
vessel of the equivalent vessel size or
smaller to the permit within 120 days of
the date of the letter of notification. The
successful applicant must also submit a
supplementary information sheet,
obtained from the Regional
Administrator, containing the name and
mailing address of the owner of the
vessel to which the permit is registered.
If the registered vessel is owned by any
entity other than a sole owner, the
names and mailing addresses of all
owners, partners, and corporate officers
must be included. If the successful
applicant fails to register a vessel to the
permit within 120 days of the date of
the letter of notification, the Assistant
Regional Administrator for Sustainable
Fisheries shall issue a letter of
notification to the next person on the
priority list or, in the event that there
are no more prospective applicants on
the priority list, re-start the issuance
process pursuant to paragraph (g)(1) of
this section. Any person who fails to
register the permit to a vessel under this
paragraph (g)(3) within 120 days shall
not be eligible to apply for a permit for
6 months from the date those 120 days
expired.

(4) An appeal of a denial of an
application for a permit shall be
processed in accordance with
§ 665.801(o).

(h) Class B–1, C–1, and D–1 Permits.
(1) Permits of Class B–1, C–1, and D–

1 will be initially issued only to persons
who hold a Class A permit and who,
prior to March 22, 2002, participated in
the pelagic longline fishery around
American Samoa.

(2) The Regional Administrator shall
issue permits to persons for Class B–1,
C–1, and D–1 permits based on each

person’s earliest documented
participation, with the highest priority
given to that person with the earliest
date of documented participation.

(3) A permit holder who receives a
Class B–1, C–1, or D–1 permit must
relinquish his or her Class A permit and
that permit will no longer be valid. The
maximum number of Class A permits
will be reduced accordingly.

(4) Within 30 days of receipt of a
completed application for a Class B–1,
C–1, and
D–1 permit, the Regional Administrator
shall make a decision on whether the
applicant qualifies for a permit and will
notify the successful applicant by a
dated letter. The successful applicant
must register a vessel of the equivalent
vessel size or smaller to the permit
within 120 days of the date of the letter
of notification. The successful applicant
must also submit a supplementary
information sheet, obtained from the
Regional Administrator, containing the
name and mailing address of the owner
of the vessel to which the permit is
registered. If the registered vessel is
owned by any entity other than a sole
owner, the names and mailing addresses
of all owners, partners, and corporate
officers must be included.

(5) An appeal of a denial of an
application for a Class B–1, C–1, or
D–1 permit shall be processed in
accordance with § 665.801(o).

(6) If a Class B–1, C–1, or D–1 permit
is relinquished, revoked, or not renewed
pursuant to paragraph (j)(1) of this
section, the Regional Administrator
shall make that permit available
according to the procedure described in
paragraph (g) of this section.

(i) Permit transfer. The holder of an
American Samoa longline limited access
permit may transfer the permit to
another individual, partnership,
corporation, or other entity as described
in this section. Applications for permit
transfers must be submitted to the
Regional Administrator within 30 days
of the transfer date. If the applicant is
any entity other than a sole owner, the
application must be accompanied by a
supplementary information sheet,
obtained from the Regional
Administrator, containing the names
and mailing addresses of all owners,
partners, and corporate officers. After
such an application has been made, the
permit is not valid for use by the new
permit holder until the Regional
Administrator has issued the permit in
the new permit holder’s name under
§ 665.13(c).

(1) Permits of all size classes except
Class A. An American Samoa longline
limited access permit of any size class
except Class A may be transferred (by

sale, gift, bequest, intestate succession,
barter, or trade) to the following persons
only:

(i) A Western Pacific community
located in American Samoa that meets
the criteria set forth in section 305(I)(2)
of the Magnuson-Stevens Act, 16 U.S.C.
1855(I)(2), and its implementing
regulations, or

(ii) Any person with documented
participation in the pelagic longline
fishery in the EEZ around American
Samoa.

(2) Class A Permits. An American
Samoa longline limited access permit of
Class A may be transferred (by sale, gift,
bequest, intestate succession, barter, or
trade) to the following persons only:

(i) A family member of the permit
holder,

(ii) A Western Pacific community
located in American Samoa that meets
the criteria set forth in section 305(i)(2)
of the Magnuson-Stevens Act, 16 U.S.C.
§ 1855, and its implementing
regulations, or

(iii) Any person with documented
participation in the pelagic longline
fishery on a Class A size vessel in the
EEZ around American Samoa prior to
March 22, 2002.

(3) Class B–1, C–1, and D–1 Permits.
Class B–1, C–1, and D–1 permits may
not be transferred to a different owner
for 3 years from the date of initial
issuance, except by bequest or intestate
succession if the permit holder dies
during those 3 years. After the initial 3
years, Class B–1, C–1, and D–1 permits
may be transferred only in accordance
with the restrictions in paragraph (i)(1)
of this section.

(j) Permit renewal and registration of
vessels.

(1) Use requirements. An American
Samoa longline limited access permit
will not be renewed following 3
consecutive calendar years (beginning
with the year after the permit was
issued in the name of the current permit
holder) in which the vessel(s) to which
it is registered landed less than:

(i) For permit size Classes A or B: a
total of 1,000 lb (455 kg) of western
Pacific pelagic MUS harvested in the
EEZ around American Samoa using
longline gear, or

(ii) For permit size Classes C or D: a
total of 5,000 lb (2,273 kg) of western
Pacific pelagic MUS harvested in the
EEZ around American Samoa using
longline gear.

(2) [Reserved]
(k) Concentration of ownership of

permits. No more than 10 percent of the
maximum number of permits, of all size
classes combined, may be held by the
same permit holder. Fractional interest
will be counted as a full permit for the

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00069 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60118 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

purpose of calculating whether the 10-
percent standard has been reached.

(l) Three year review. Within 3 years
of the effective date of this final rule, the
Council shall consider appropriate
revisions to the American Samoa
limited entry program after reviewing
the effectiveness of the program with
respect to its biological and
socioeconomic objectives, concerning
gear conflict, overfishing, enforceability,
compliance, and other issues.

§ 665.817 American Samoa pelagic fishery
area management.

(a) Large vessel prohibited areas. A
large vessel of the United States may not
be used to fish for western Pacific
pelagic MUS in the American Samoa
large vessel prohibited areas as defined
in paragraphs (b) and (c) of this section,
except as allowed pursuant to an
exemption issued under § 665.818.

(b) Tutuila Island, Manu’a Islands,
and Rose Atoll (AS–1). The large vessel
prohibited area around Tutuila Island,
the Manu’a Islands, and Rose Atoll
consists of the waters of the EEZ around
American Samoa enclosed by straight
lines connecting the following
coordinates:

Point S. lat. W. long.

AS–1–A 13°30′ 167°25′
AS–1–B 15°13′ 167°25′

and from Point AS–1–A westward along
the latitude 13°30′ S. until intersecting

the U.S. EEZ boundary with Samoa, and
from Point AS–1–B westward along the
latitude 15°13′ S. until intersecting the
U.S. EEZ boundary with Samoa.

(c) Swains Island (AS–2). The large
vessel prohibited area around Swains
Island consists of the waters of the EEZ
around American Samoa enclosed by
straight lines connecting the following
coordinates:

Point S. lat. W. long

AS–2–A 11°48′ 171°50′
AS–2–B 11°48′ 171°20′

and from Point AS–2–A northward
along the longitude 171°50′ W. until
intersecting the U.S. EEZ boundary with
Tokelau, and from Point AS–2–B
northward along the longitude 170°20′
W. until intersecting the U.S. EEZ
boundary with Tokelau.

§ 665.818 Exemptions for American Samoa
large vessel prohibited areas.

(a) An exemption will be issued to a
person who currently owns a large
vessel to use that vessel to fish for
western Pacific pelagic MUS in the
American Samoa large vessel prohibited
management areas, if the person seeking
the exemption had been the owner of
that vessel when it was registered for
use with a Western Pacific general
longline permit, and has made at least
one landing of western Pacific pelagic
MUS in American Samoa on or prior to
November 13, 1997.

(b) A landing of western Pacific
pelagic MUS for the purpose of this
section must have been properly
recorded on a NMFS Western Pacific
Federal daily longline form that was
submitted to NMFS, as required in
§ 665.14.

(c) An exemption is valid only for a
vessel that was registered for use with
a Western Pacific general longline
permit and landed western Pacific
pelagic MUS in American Samoa on or
prior to November 13, 1997, or for a
replacement vessel of equal or smaller
LOA than the vessel that was initially
registered for use with a Western Pacific
general longline permit on or prior to
November 13, 1997.

(d) An exemption is valid only for the
vessel for which it is registered. An
exemption not registered for use with a
particular vessel may not be used.

(e) An exemption may not be
transferred to another person.

(f) If more than one person, e.g., a
partnership or corporation, owned a
large vessel when it was registered for
use with a Western Pacific general
longline permit and made at least one
landing of western Pacific pelagic MUS
in American Samoa on or prior to
November 13, 1997, an exemption
issued under this section will be issued
to only one person.
BILLING CODE 3510–22–P

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00070 Fmt 4701 Sfmt 4725 E:\FR\FM\19NOP2.SGM 19NOP2 E
P

19
N

O
09

.0
00

<
/G

P
H

>

er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60119 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00071 Fmt 4701 Sfmt 4725 E:\FR\FM\19NOP2.SGM 19NOP2 E
P

19
N

O
09

.0
01

<
/G

P
H

>

er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

60120 Federal Register / Vol. 74, No. 222 / Thursday, November 19, 2009 / Proposed Rules

[FR Doc. E9–26557 Filed 11–18–09; 8:45 am]
BILLING CODE 3510–22–C

VerDate Nov<24>2008 15:23 Nov 18, 2009 Jkt 220001 PO 00000 Frm 00072 Fmt 4701 Sfmt 4702 E:\FR\FM\19NOP2.SGM 19NOP2 E
P

19
N

O
09

.0
02

<
/G

P
H

>

er
ow

e
on

 D
S

K
5C

LS
3C

1P
R

O
D

 w
ith

 P
R

O
P

O
S

A
LS

2

		Superintendent of Documents
	2024-06-04T14:25:22-0400
	Government Publishing Office, Washington, DC 20401
	Government Publishing Office
	Government Publishing Office attests that this document has not been altered since it was disseminated by Government Publishing Office

