A BILL FOR AN ACT

RELATING TO FISHING.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF HAWAII:

1	SECTION 1. The legislature finds that 2008 was designated
2	as the international year of the reef. The health of Hawaii's
3	reefs and the ecosystems associated with them are an integral
4	part of the health of Hawaii's economy. Ornamental reef fish
5	that are critical to the health of Hawaii's reefs are being
6	collected for aquarium use, thereby impacting fish populations
7	and habitats. With limited regulation for effective management
8	in place, the reef habitats around Maui and Oahu are being
9	degraded and fish populations are decreasing. The legislature
10	acknowledges that fish left on the reef benefit the reef, as
11	well as Hawaii's economy.
12	The legislature further finds that there are increasing and
13	competing interests between people who want to view marine

competing interests between people who want to view marine

ornamental or aquarium species in the wild and people who want

to collect or make a living from the sale of these ornamental

marine species. There is a need for comprehensive and

- 1 sustainable strategies to manage the taking of ornamental marine
- 2 species, as well as for species conservation in the wild.
- 3 The legislature further finds that the aquarium fishery is
- 4 the most highly valued commercial fishery in state waters, with
- 5 nearly two hundred commercial fishers presently holding valid
- 6 aquarium permits for this fishery. Similarly, snorkeling and
- 7 scuba diving, particularly among Hawaii's visitors, are
- 8 important activities that contribute significantly to Hawaii's
- 9 economy and that depend upon healthy marine environments. For
- 10 instance, a 2003 study of Kihei reefs in South Maui by the
- 11 Hawaii Coral Reef Initiative concluded that those reefs alone
- 12 contributed a net of \$28,000,000 per year to the State's
- 13 economy, with twenty-nine per cent coming from the snorkeling
- 14 and diving industry. A healthy and vibrant fishery supports
- 15 Hawaii's economic well-being.
- 16 The legislature further finds that the aquarium fishery in
- 17 West Hawaii has been managed by previous legislative mandate
- 18 through Act 306, Session Laws of Hawaii 1998. Act 306
- 19 established the West Hawaii regional fisheries management area,
- 20 extending from Upolu Point to South Point, and created a network
- 21 of fish replenishment areas, comprising thirty-five per cent of

- 1 this coastline. The collecting of marine ornamental species is
- 2 prohibited within fish replenishment areas.
- 3 The results of the management in West Hawaii are clear.
- 4 Compared to the period before the fish replenishment areas were
- 5 in effect, 1999 to 2000, recent data indicates that the overall
- 6 number of yellow tangs along the West Hawaii coast has increased
- 7 by thirty-five per cent and the number of yellow tangs within
- 8 the fish replenishment areas has increased by ninety-five per
- 9 cent. These increases have occurred in conjunction with an
- 10 expansion of the aquarium fishery. Fishery reports note the
- 11 total number of yellow tangs collected has increased by
- 12 eighty-one per cent; the value of the yellow tang catch has
- 13 increased by one hundred sixty-four per cent and the price paid
- 14 to the fisherman for each yellow tang has increased by forty-six
- 15 per cent. These results have proven positive for the reef
- 16 ecosystem and beneficial to snorkeling, diving, and other
- 17 non-extractive activities that rely upon abundant marine life,
- 18 while at the same time sustaining a viable commercial marine
- 19 ornamental fishery.
- 20 The purpose of this Act is to establish a similar, but
- 21 regionally appropriate, fishery management strategy for the
- 22 islands of Maui and Oahu.

SB3225 SD2 LRB 08-2461.doc

1	SECTION 2. Chapter 188F, Hawaii Revised Statutes, is
2	amended by amending its title to read as follows:
3	"[WEST] HAWAII REGIONAL FISHERY MANAGEMENT [AREA] AREAS"
4	SECTION 3. Chapter 188F, Hawaii Revised Statutes, is
5	amended by designating sections 188F-1 through 188F-5 as part I,
6	entitled:
7	"PART I. WEST HAWAII REGIONAL FISHERY MANAGEMENT AREA"
8	SECTION 4. Section 188F-4, Hawaii Revised Statutes, is
9	amended to read as follows:
10	"[+] §188F-4[+] West Hawaii regional fishery management
11	area plan. The department shall develop a West Hawaii regional
12	fishery management area plan that identifies and designates
13	appropriate areas of the management area as follows:
14	(1) Designates a minimum of thirty per cent of coastal
15	waters in the West Hawaii regional fishery management
16	area as fish replenishment areas in which aquarium
17	fish collection is prohibited;
18	(2) Establishes a day-use mooring buoy system along the
19	coastline of the West Hawaii regional fishery
20	management area and designates some high-use areas
21	where no anchoring is allowed;

(3)	Establishes a portion of the fish replenishment areas
	as fish reserves where no fishing of reef-dwelling
	fish is allowed; [and]
(4)	Designates areas where the use of gill nets as set
	nets shall be prohibited[+];
<u>(5)</u>	Conducts a continuing stock assessment for yellow
	tangs in West Hawaii waters every two years beginning
	in 2010, based upon the best available data, and seeks
	to extend the stock assessment to a statewide scope if
	sufficient data is available;
<u>(6)</u>	Begins implementation of a limited entry program for
	aquarium fishing in West Hawaii before June 1, 2009,
	and establishes criteria for documenting and
	certifying participation in the fishery; and
<u>(7)</u>	Develops appropriate criteria for classifying species
	as being of sufficient concern for a harvest
	prohibition. A listing of the species of special
	concern for West Hawaii shall be completed before
	January 1, 2009."
SECT	ION 5. Chapter 188F, Hawaii Revised Statutes, is
amended by	y adding a new section to part I to be appropriately
designated	d and to read as follows:
	(4) (5) (6) (7) SECT: amended by

SB3225 SD2 LRB 08-2461.doc

1 "§188F-A West Hawaii regional fishery management area; 2 exemptions. The West Hawaii regional fishery management area 3 shall be exempt from any aquarium management provisions for other regional fishery management areas unless the provisions 4 5 specifically apply to the entire State." 6 SECTION 6. Chapter 188F, Hawaii Revised Statutes, is 7 amended by adding four new parts to be appropriately designated 8 and to read as follows: 9 . OAHU REGIONAL FISHERY MANAGEMENT AREA 10 §188F-B Definitions. As used in this part, unless the 11 context requires otherwise: 12 "Management area" means the Oahu regional fishery 13 management area established in section 188F-C. 14 "Plan" means the Oahu regional fishery management area plan established in section 188F-E. 15 16 §188F-C Oahu regional fishery management area; 17 establishment. The department shall establish the Oahu regional 18 fishery management areas to improve the management of 19 consumptive and nonconsumptive uses of aquatic resources

encompassing the State's marine waters surrounding the island of

20

21

Oahu.

i	§188	F-D Oahu regional fishery management area; purpose.
2	The purpo	se of the Oahu regional fishery management area shall
3	be to:	
4	(1)	Ensure the sustainability of the State's nearshore
5		ocean resources;
6	(2)	Provide management plans utilizing the full range of
7		management measures based upon the best available
8		scientific information, as well as implementing rules
9		for minimizing user conflicts and resource depletion
10		in the commercial aquarium fishery on the island of
11		Oahu;
12	(3)	Identify areas and resources of statewide significance
13		for protection;
14	(4)	Carry out scientific research and monitoring of the
15		nearshore resources and environment; and
16	(5)	Provide for substantive involvement of community
17		stakeholders and representatives of the city and
18		county of Honolulu and the community in resource
19		management decisions for this area through facilitated
20		dialogues with community residents and resource users.
21	§188	F-E Oahu regional fishery management area plan. The
22	departmen	t shall:

1	(1)	Escapitsh a necwork of fish reprentshillent areas on
2		Oahu that comprise at least thirty per cent of the
3		coastline, but no more than thirty-five per cent,
4		before January 1, 2010. Aquarium fish collecting
5		shall be prohibited within the fish replenishment
6		areas;
7	(2)	Designate the specific areas for aquarium closure
8		within fish replenishment areas and other restrictions
9		after consultation and substantive dialogue with
10		community stakeholders and resource users;
11	(3)	Develop appropriate criteria for classifying species
12		as being of sufficient concern for a harvest
13		prohibition; provided that the listing of these
14		species of special concern for Oahu shall be completed
15		before January 1, 2010;
16	(4)	Implement a limited entry program for aquarium fishing
17		on Oahu before June 1, 2010; and
18	(5)	Establish criteria for documenting and certifying
19		participation in the fishery.
20	§1881	F-F Review. A review of the effectiveness of the Oahu
21	regional :	fishery management area plan shall be conducted every
22	five year:	s by the department in cooperation with the University
	SB3225 SD3	2 LRB 08-2461.doc

- 1 of Hawaii. Based upon its review, the department shall submit a
- 2 report of its findings and recommendations to the legislature no
- 3 later than twenty days prior to the convening of each regular
- 4 session following the review.
- 5 PART . MAUI REGIONAL FISHERY MANAGEMENT AREA
- 6 §188F-G Definitions. As used in this part, unless the
- 7 context requires otherwise:
- 8 "Management area" means the Maui regional fishery
- 9 management area established in section 188F-H.
- 10 "Plan" means the Maui regional fishery management area plan
- 11 established in section 188F-J.
- 12 §188F-H Maui regional fishery management area;
- 13 establishment. The department shall establish the Maui regional
- 14 fishery management area to improve the management of consumptive
- 15 and nonconsumptive uses of aquatic resources encompassing the
- 16 State's marine areas surrounding the island of Maui.
- 17 §188F-I Maui regional fishery management area; purpose.
- 18 The purpose of the Maui regional fishery management area shall
- 19 be to:
- 20 (1) Ensure the sustainability of the State's nearshore
- 21 ocean resources:

1	(2)	Provide management plans utilizing the full range of
2		management measures based upon the best available
3		scientific information, as well as implementing rules
4		for minimizing user conflicts and resource depletion
5		in the commercial aquarium fishery on the island of
6		Maui;
7	(3)	Identify areas and resources of statewide significance
8		for protection;
9	(4)	Carry out scientific research and monitoring of the
10		nearshore resources and environment; and
11	(5)	Provide for substantive involvement of community
12		stakeholders and representatives of the county of Maui
13		and the community in resource management decisions for
14		this area through facilitated dialogues with community
15		residents and resource users.
16	§188 1	7-J Maui regional fishery management area plan. The
17	department	shall:
18	(1)	Establish a network of fish replenishment areas on
19		Maui that comprise at least thirty per cent of the
20		coastline, but no more than thirty-five per cent,
21		before January 1, 2010. Aquarium fish collecting

1		shall be prohibited within the fish replenishment
2		areas;
3	(2)	Designate the specific areas for aquarium closure
4		within fish replenishment areas and other restrictions
5		after consultation and substantive dialogue with
6		community stakeholders and resource users;
7	(3)	Develop appropriate criteria for classifying species
8		as being of sufficient concern for a harvest
9		prohibition; provided that the listing of these
10		species of special concern for Maui shall be completed
11		before January 1, 2010;
12	(4)	Implement a limited entry program for aquarium fishing
13		on Maui before June 1, 2010; and
14	(5)	Establish criteria for documenting and certifying
15		participation in the fishery.
16	§188	F-K Review. A review of the effectiveness of the Maui
17	regional :	fishery management area plan shall be conducted every
18	five year:	s by the department in cooperation with the University
19	of Hawaii	. The department shall submit a report of its findings
20	and recom	mendations based on the review to the legislature no
21	later than	n twenty days prior to the convening of each regular
22	session fo	ollowing the review.

1	PA	RT . OTHER REGIONAL FISHERY MANAGEMENT AREAS
2	§ 1881	7-L Other regional fishery management areas. The
3	department	, by rule, may establish other regional fishery
4	management	areas and limited entry programs on additional
5	islands wi	thin the State if the department deems it warranted by
6	future cir	cumstances.
7	I	PART . OTHER AQUARIUM MANAGEMENT PROVISIONS
8	5188 B	r-M Other aquarium management provisions. The
9	department	of land and natural resources shall:
10	(1)	Evaluate and, if necessary, revise the statewide
11		aquarium catch report required by section 189-3 to
12		provide more accurate information on daily catch and
13		the effort with enhanced geographic resolution;
14	(2)	Seek to verify all aquarium catch reports with
15		wholesaler purchase reports. The department shall
16		have the authority to examine the books, records, and
17		holding facilities of all aquarium wholesalers to
18		provide an accurate estimate of the catch in the
19		Hawaii aquarium fishery;
20	(3)	Institute a series of sequentially escalating
21		penalties, which may include suspension or revocation
22		of aquarium or wholesale dealer permits by civil

```
1
 proceedings, for individuals found to be in violation
 of monthly reporting requirements; and
2
 Reexamine the language of its commercial marine
3
 (4)
4
 license to ensure that it contains a clear right to
5
 inspection of catch and suitable consequences for
6
 failing to submit monthly catch reports so that the
7
 department can more effectively and responsibly manage
 the fishery.
8
9
 $188F-N Rules. The department shall adopt rules to
10
 effectuate the purpose of this chapter in accordance with
11
 chapter 91."
 SECTION 7. Section 188F-6, Hawaii Revised Statutes, is
12
13
 repealed.
14
 ["[$188F-6] Rules. The department shall adopt rules to
15
 effectuate the purposes of this chapter in accordance with
16
 chapter 91."]
 SECTION 8. Chapter 188F, Hawaii Revised Statutes, is
17
18
 amended by adding four new sections to be appropriately
19
 designated and to read as follows:
20
 "§188F-O Rights of inspection. (a) Notwithstanding
21
 section 187A-15, any agent of the department of land and natural
22
 resources who has been conferred powers of police officers by
```

1	the board	of land and natural resources and any other duly
2	authorize	d law enforcement officer of the State shall have the
3	authority	to the conduct examinations and inspections of:
4	(1)	The contents of any bag or container of any kind that
5		the officer reasonably believes may be used to carry
6		aquatic life for which a commercial marine license or
7		aquarium permit is required under title 12, subtitle
8		5, Hawaii Administrative Rules or any other state or
9		federal statute; and
10	(2)	Any area of a conveyance that the officer reasonably
11		believes may be used to transport aquatic life for
12		which a commercial marine license or aquarium permit
13		is required under the rules in paragraph (1) or any
14		other state or federal statute or rule; for compliance
15		with the terms or conditions of the commercial marine
16		license or aquarium permit issued under the rules in
17		paragraph (1) or any statute or rule. Written consent
18		to inspection shall be a condition of the commercial
19		marine license or aquarium permit issued under rules
20		in paragraph (1) by the department. No person shall
21		refuse any enforcement officer of the department or
22		any other enforcement officer of the State an

1	examination and inspection for purposes of determining
2	compliance with the terms of any commercial marine
3	license or aquarium permit relating to aquatic life.
4	Refusal to grant an examination or inspection shall
5	result in immediate revocation of the commercial
6	marine license or aquarium permit.
7	(b) Every individual to whom a commercial marine license
8	or aquarium permit has been issued shall physically possess the
9	license or permit at all times when engaged in commercial
10	fishing activities and shall not permit any other person to
11	carry, display, or use the license or permit in any manner.
12	(c) Any authorized officer may demand that an individual
13	who the officer reasonably believes is engaged in taking aquation
14	life that requires a commercial marine license or aquarium
15	permit show the license or permit.
16	(d) The applicant shall be informed that the applicant may
17	refuse or withdraw consent to submit to inspection for
18	compliance, but that the applicant's commercial marine license
19	or aquarium permit will be immediately suspended and may be
20	subsequently revoked by the department.
21	(e) Notwithstanding section 187A-13, it shall be grounds
22	for the department to immediately suspend and begin proceedings
	SB3225 SD2 LRB 08-2461 doc

1	to revoke	any license or permit that a person may have
2	authorizi	ng the taking of aquatic resources if the person:
3	<u>(1)</u>	Refuses to show a required commercial marine license
4		or aquarium permit; or
5	(2)	Refuses to give or withdraws consent to an inspection
6		of a bag or other closed container that the officer
7		reasonably believes could be used to take or transport
8		aquatic resources for which a license or permit is
9		required.
10	<u>(f)</u>	Before a commercial marine license or aquarium permit
11	may be is	sued, an applicant shall agree to comply with all terms
12	and condi	tions of the applicable license or permit and all
13	applicabl	e laws and rules, including consenting to inspection
14	pursuant	to this section, for determination of compliance with
15	the terms	and conditions of the license or permit by a duly
16	authorize	d representative of the department.
17	<u>(g)</u>	The department shall create a valid administrative
18	commercia	l aquarium inspection scheme to enforce its aquatic
19	rules.	
20	<u>§188</u>	F-P South Maui fish replenishment area; interim. (a)
21	The depar	tment shall establish an interim fish replenishment

- 1 area, to take effect immediately, for south Maui comprising the
- 2 coastline from Kahekili Park to Ahihi Kinau.
- 3 (b) The department shall develop appropriate criteria for
- 4 classifying species as being of sufficient concern for a harvest
- 5 prohibition, including that the fish are rare, at risk, or do
- 6 not survive well during transport and captivity. The harvest
- 7 prohibition shall include bandit angelfish, flame angelfish,
- 8 masked angelfish, Hawaiian longfin anthias, Tinker's
- 9 butterflyfish, bluestripe butterfly fish, multiband
- 10 butterflyfish, fourspot butterflyfish, ornate butterflyfish,
- 11 oval butterflyfish, dragon moray, longnose hawkfish, flame
- 12 wrasse, Hawaiian cleaner wrasse, psychedelic wrasse, shortnose
- 13 wrasse, Hawaiian lionfish, Achilles tang, Moorish idol, elegant
- 14 anthias, Hawaiian yellow anthias, pufferfish, Elizabeth's
- 15 anthias, sunrise basslet, sunrise wrasse, orangemargin
- 16 butterflyfish, and brownbarred butterflyfish.
- 17 §188F-Q Permits; generally. Any permit issued pursuant to
- 18 this chapter shall only be valid for the regional fishery
- 19 management area for which the permit was issued.
- 20 §188F-R Penalty. (a) Any person violating a fishing
- 21 limitation or restriction under this chapter, including any rule
- 22 adopted pursuant thereto, shall be fined:

SB3225 SD2 LRB 08-2461.doc

- 1 (1) \$50 per fish for a first offense;
- 2 (2) \$100 per fish for a second offense; and
- 3 (3) \$200 per fish for a third offense.
- 4 (b) Any person who commits a fourth offense shall have the
- 5 person's permit revoked."
- 6 SECTION 9. This Act does not affect rights and duties that
- 7 matured, penalties that were incurred, and proceedings that were
- 8 begun, before its effective date.
- 9 SECTION 10. In codifying the new sections added by
- 10 sections 5, 6, and 8 of this Act, the revisor of statutes shall
- 11 substitute appropriate section numbers for the letters used in
- 12 designating the new sections in this Act.
- 13 SECTION 11. Statutory material to be repealed is bracketed
- 14 and stricken. New statutory material is underscored.
- 15 SECTION 12. This Act shall take effect on July 1, 2050.

Report Title:

Fish Replenishment Areas; Ornamental Fish

Description:

Requires the department of land and natural resources to establish a network of fish replenishment areas on Maui and Oahu with the option of establishing them on additional islands as warranted in the future. (SB3225 SD2)