Republic of the Philippines

Province of Iloilo

MUNICIPALITY OF MIAG-AO

OFFICE OF THE SANGGUNIANG BAYAN

-xxxxxxxxx-

EXCERPT FROM THE MINUTES OF THE 7TH REGULAR SESSION OF THE SANGGUNIANG BAYAN OF THE MUNICIPALITY OF MIAGAO, PROVINCE OF ILOILO HELD ON FEBRUARY 21, 2000 AT THE JUSTICE RAMON B. BRITANICO HALL

PRESENT:

Atty. Raul F. Facon

Vice Mayor

Hon. Anthony M. Ticorda

Member

Hon. Eliezer P. Magallanes

Member

Hon. Elmer M. Tesoro

Member
Hon. Maria Hanneli N. Fanega
Member
Hon. Bernardo N. Montealto, Jr.
Member

Hon. Nicolas N. Mobo

Member

Hon. Roberto M. Fermindoza

Member

Hon. Vicente M. Natino

Member
Hon. Dolores P. Torrecampo

Member, Liga Pres.

Hon. Arfe F. Naldoza, Member
Member, SKMF President

ABSENT: (none)

ORDINANCE NO. 01

Series of 2000

A REVISED ORDINANCE REGULATING FISHING AND/OR FISHERIES IN THE MUNICIPALITY OF MIAG-AO, PROVINCE OF ILOILO, AND FOR OTHER PURPOSES

BE IT ORDAINED by the Sangguniang Bayan of Miag-ao, Iloilo that:

Article I. GENERAL PROVISIONS

SECTION 1. This ordinance shall be known as the Revised Basic Fishery Ordinance of this municipality and shall be enforced in conjunction with the National Fishery Code and pertinent laws, ordinances, orders and regulations on fishing and/or fisheries already promulgated or that may be promulgated regarding the matter.

SECTION 2. MUNICIPAL WATERS – For the purpose of this ordinance, the words “Municipal Waters” include not only streams, lakes, and tidal waters included within the municipality, not being the subject of private ownership, not compromised within the national parks, public forest, timberlands, forest reserves, but also marine waters, include between two lines drawn perpendicular to the general coastline from points where the boundary line of the municipality touch the sea at low tide and a third line parallel with the general coastline and fifteen (15) kilometers from it. Where two (2) municipalities are so situated on the opposite shores that there is less than fifteen (15) kilometers of marine waters between them, the third parallel line shall be a line equidistant from the opposite shores of the respective municipalities.

SECTION 3. USERS OF MUNICIPAL WATERS – All fisheries and aquatic resources within the municipal waters as defined in this ordinance shall be utilized by the municipal fisherfolks and their People’s Organization (PO) or cooperative who are listed as such in the registry of Municipal Fisherfolks. Provided, that the first ten (10) kilometers from the shoreline shall be for the exclusive use of the registered Municipal Fisherfolks and their PO’s or cooperatives. Small and medium scale commercial fishing vessels may be allowed to fish within 10.1 to 15 kilometers from the shoreline through a permit issued by the Municipal Mayor or by his duly authorized representative provided that the following are met:

a. the fishing gear used are in accordance with the specifications of Republic Act 8550 or National Policies set by the Department of Agriculture (DA) /Bureau of Fisheries and Aquatic Resources (BFAR);

b. the applicant vessel as well as the owner, employees, captain and crew have been duly certified by an appropriate agency as not having violated the R.A. 8550 and environmental and other related laws;

c. prior consultations with the Barangay Fisheries and Aquatic Resource Management Council (BFARMC)/ Municipal Fisheries and Aquatic Resource Management Council (MFARMC) has been conducted.

Fisherfolks from other municipalities may be allowed to undertake fishing activities within the 10 kilometers area through a permit issued by the Mayor or his duly authorized representative upon the recommendation of the MFARMC. Payment of fees for the permit shall be made with the Office of the Municipal Treasurer and the amount is based on the fishing gear used as defined in Section 14 of this ordinance.

SECTION 4. LICENSE PERMIT, FISHERY GRANT – It shall be unlawful for any person, cooperative, partnership, association or corporation to take or catch fish or other aquatic products by means of nets, traps, or fishing gear in the municipal waters of this municipality or by means of fishing boats or vessels three m/tons gross or less, unless provided with the necessary license permit issued for the purpose by the Municipal Mayor. It shall be likewise be illegal for any person, cooperative, partnership, association or corporation to operate fish corrals or oyster culture beds, or tale or catch bangus fry or other species for propagation within the jurisdiction of this municipality without first securing a municipal grant therefore conferred as provided by law and this ordinance.

The following are the requirements for the issuance of permit or license to qualified fisherfolks applicant:

a. Citizens of the Philippines;

b. Cooperative, partnership, association or corporation duly registered or incorporation, under the laws of the Philippines and authorized to transact business in the Philippines, and at least sixty percent (60%) of those capital stocks belong wholly to citizens of the Philippines;

c. Community Tax Certificate;

d. Residency of at least six (6) months;

e. Certificate of Gear Ownership by the Punong Barangay;

f. Certificate of Registration;

g. Endorsement of BFARMC or MFARMC.

No license permit shall be issued to applicant fisherfolks with fishing gears considered as an unauthorized or unlawful by BFARMC/MFARMC duly confirmed by the Department of Agriculture Fisheries Technicians or BFAR personnel.

As agents or partners in the enforcement of this ordinance the barangays and BFARMC shall receive thirty percent (30%) and twenty percent (20%) respectively of the total amount collected in their respective barangays. The fees collected shall be remitted to the Municipal Treasurer and the release of the agent’s incentives shall be based on existing rules and regulations of the Commission on Audit (COA).

SECTION 5.
DIVISION AND CLASSIFICATION OF MUNICIPAL WATERS – The Municipal Waters within the jurisdiction of this municipality shall be divided and classified as follows with the corresponding minimum privilege fee imposed:

A. For the erection of Fish Corrals

Zone 1 – Barangay Calampitao fishing site …….
P 800.00

Zone 2 – Barangay Gines fishing site ……………
P 800.00

Zone 3 – Barangay Naulid fishing site …………..
P 800.00

Zone 4 – Barangay Kirayan Norte ……………….
P 800.00

1. Hunasan …………………………
P 1,100.00

2. Tulisan site ………………………
P 1,100.00

3. Binaya-an site ……………………
P 800.00

 Zone 5 – Barangay Kirayan Sur

1. Lo-oc site ………………………..
P 3,300.00

2. Central site ………………………
P 3,300.00

 Zone 6 – Sapa Miag-ao fishing site ……………..
P 3,300.00

 Zone 7 – Barangay Mambatad fishing site ………
P 800.00

 Zone 8 – Barangay Bacauan fishing site …………
P 800.00

 Zone 9 – Barangay Palaca fishing site …………..
P 800.00

1. Near Palaca fishing site ……………
P 800.00

2. Punta Bato fishing site …………….
P 800.00

 Zone 10 - Barangay Damilisan fishing site ……...
P 800.00

 Zone 11 – Barangay Oyungan fishing site …..…...
P 3,300.00

 Zone 12 – Barangay San Rafael fishing site

1. J. Frijillano site …………………….
P 800.00

2. V. Torres site ………………………
P 800.00

 Each “Tangkop” not more than 3 meters deep …...
P 100.00

 Each “Tangkop” 3 to 5 meters deep ……………...
P 250.00

B. For the operation of oyster culture beds

Zone 13 – After ten (10) meters from the shoreline and seaward from the boundary of Guimbal to Nonato Street, Poblacion with a length of 5.2 kilometers ………………………………………… P 300.00

Zone 14 – After ten (10) meters from the shoreline and seaward from Nonato Street, Poblacion to the Barangay Chapel of Barangay Oyungan of this Municipality ……………………………………… P 300.00

C. For gathering of Bangus Fry or Kawag-kawag

Zone 15 – Shoreline from the east bank of the Tumagboc River to the boundary of Barangay Maninila and Barangay Dingle …….. P50,000.00

Zone 16 – Shoreline from the boundary of San Joaquin to the Southwest bank of the Tumagboc River which is 200 meters from its North East bank……………………………………………………………..P50,000.00

Zone 17 – Shoreline from the boundary of Barangay Dingle and Barangay Maninila to the boundary of the municipality of Guimbal with a total length of two (2) kilometers, more or less, and 1/10 kilometers of the total shoreline of the Municipality of Miag-ao .

SECTION 6. GOVERNMENT “BANGUS FRY” RESERVATION ZONE – In the zoning classification of municipal waters for the purpose of awarding through public bidding, area for the construction or operation of fish corrals, oyster culture beds or gathering or catching “Bangus Fry” this municipality hereby set aside not more than one fifth (1/5) of the area for the gathering of Bangus Fry in Zone 17 within the municipal waters under Section 5 (c) of this revised basic fishery ordinance as Government “Bangus Fry” reservation.

SECTION 7. EXCLUSIVE FISHERY PRIVILEGE – The Sangguniang Bayan may:

A) grant fishery privileges to erect fish corrals, oyster mussel or other beds or bangus fry areas, within a definite zone of the municipal waters, as determined by its; provided however, that duly registered organization or marginal fisherfolks shall have preferential right to such fishery privileges;

Provided further, incase two or more organization of marginal fisherfolks and or association of bangus fry catchers opt to exercise their preferential rights the following guidelines shall be followed in the selection of qualified organization entitled of the privileges;

1. registration and accreditation with appropriate government agencies;

2. track record of the organization;

3. financial capability;

4. organizational/managerial capacity

Provided, furthermore, that the Sangguniang Bayan may authorize the Municipal Mayor to enter into negotiated contract with duly registered fisherfolks organization pursuant to the above cited guidelines; provided finally, that in the absence of such organization and cooperatives or their failure to exercise their preferential right, other parties may participate in the public bidding pursuant to the provision of this ordinance.

B) Grant the privileges to gather, take or catch fry, prawn fry or kawag-kawag of other species and fish from the municipal waters by nets, traps or other fishing gears to marginal fisherfolks free of any rental, fee, charge or any other imposition whatsoever.

The grant of fishery privileges within the municipal waters may be granted to qualified parties for the period of not exceeding five (5) years. Provided, that these grants shall be under such conditions as shall be prescribed by the Sangguniang Bayan.

SECTION 8. ISSUANCE OF INDIVIDUAL PERMITS – Subject to Section 7 of this ordinance, and in case of failure of public bidding, the Sangguniang Bayan may authorize the Municipal Mayor to grant licenses to individual upon payment of fee therefore at the rate not exceeding those fixed hereunder:

A. Fist corrals erected in the zone:

Annual Fee

	Less than 3 meters deep
	P 70.00

	3 meters deep pr more but less than 5 meters
	150.00

	5 meters deep or more than but not less than
8 meters deep
	350.00

	9 meters deep or more than but not less than
10 meters
	450.00

	10 meters deep or more but less than 15 meters

deep or more
	700.00

	10 meters or more
	 1,100.00

B. Operating of oyster culture beds:

	Per hectare
	P 100.00

C. Fish corral in inland fresh waters

	With an area of less than 500 sq.m.
	100.00

	With an area of 500 sq.m. or more but less than 1,000 sq.m.
	200.00

	With an area of 1,000 sq.m. or more but less than 5,000 sq.m.
	400.00

	With an area of 5,00 sq.m. or more but less than 10,000 sq.m.
	550.00

	10,000 sq.m. or over
	

D. For gathering bangus fry or kawag-kawag or prawn fry and other species:

	Per unit used in fry gathering (Trawl or sweeper)
	 P 300.00

SECTION 9. APPLICATION FOR EXCLUSIVE PRIVILEGE – Application for any of the exclusive fishery privilege mentioned in the preceding section shall be made in writing by any interested party.

SECTION 10. WHEN TO SUBMIT APPLICATION – All application shall be forwarded to the Secretary to the Sangguniang Bayan who shall submit the same to the Municipal Mayor. Upon receipt of the application, the Municipal Mayor shall satisfy himself that the license applied for will not prejudice public interest and that portion area for which the application for lease has been presented is not covered by any subsisting lease.

SECTION 11. COMMITTEE ON AUCTION – A Committee on Auction is hereby created to compose of the Municipal Treasurer, as Chairman, the Municipal Mayor as Co-chairman and two (2) members of the Sangguniang Bayan, as members in the composition of the Committee on Auction, the Office of the Municipal Treasurer should be represented by the Municipal Treasurer. Membership in the said committee is entirely within the discretion of the Municipal Sangguniang Bayan.

SECTION 12. PUBLICATION OF NOTICE – The committee on auction shall advertise notice for sealed bids or “Viva voz” for exclusive fishery privilege in areas or zones of the municipal waters available for erecting fish corrals, or constructing or operating oyster culture beds or taking or catching “bangus fry” or other species for propagation by posting said notice in at least two (2) conspicuous places in the locality, if any. For a period of not less than fifteen (15) days.

SECTION 13. TIME AND PLACE OF AUCTION – The Sangguniang Bayan shall, in a resolution, provided for a notice calling for sealed bids or viva voz, as recommended by the Committee on Auction, for the exclusive fishery privilege specifying the time and place of the auction, the amount to be deposited, before individual entity is entitles to participate, the procedure to be followed by the Committee on Auction before any exclusive privilege is granted and the bond as guarantee of good faith and for satisfactory compliance with the terms of the lease or grant. The bond shall be in cash, in real estate situated within the Philippines or by surety company authorized for that purpose in an amount not less than two (2) years rental.

SECTION 14. LICENSE PERMIT AND FISHERIES CHARGES – The privilege of taking or catching fish in the municipal waters of this municipality with or without using therefore dishing boats or vessels three (3) tons gross or less or using small scale and medium scale commercial fishing boat shall be granted under ordinary license permit issued by the Municipal Mayor to any person, cooperative, partnership, association or corporation qualified under Section 3 and 4 of this ordinance upon payment of the corresponding license permit fee require therefore in the following:

GENERAL SCHEDULE OF LICENSE FEE

	Item Number
	Kind of fishing gear
	License fee per year (P)

	
	Fisherfolk using nets
	

	a.
	Chinchuro less than 250 meters long
	100.00

	b.
	Chinchuro 250 meters long or more
	 150.00

	c.
	Pukot
	 100.00

	d.
	Sahid
	 100.00

	e.
	Sahid-sahid
	 50.00

	f.
	Salibot net more than 10 meters long
	 50.00

	g.
	Salambao
	 50.00

	h.
	Laya
	 50.00

	i.
	Lift net (vintahan)
	200.00

	
	
	

	
	Fisherfolk using hook and line
	

	a.
	With boat without using outboard or inboard motors

(sibid-sibidan)
	50.00

	b.
	Without using boat
	 20.00

	
	
	

	
	Fisherfolk using traps
	

	a.
	Bobo (big)
	 50.00

	b.
	Bobo (small)
	 40.00

	c.
	Padom-oc
	 40.00

	
	
	

	
	Fisherfolk using other gears
	

	a.
	Payao
	100.00

	b.
	Cabias
	 50.00

	
	
	

	
	Fisherfolk using motor boats or fishing vessel

less than three (3) gross tons
	

	a.
	Motorized with engine of 10 horse power or less
	100.00

	b.
	Motorized with engine of 10 horse power or less than 15
	120.00

	c.
	Motorized with engine of 10 horse power or less than 20
	150.00

	d.
	Motorized with engine of 20 horse power or less than 25
	300.00

	e.
	Motorized with engine of 25 horse power or less than 30
	400.00

	f.
	Motorized with engine of 30 horse power or less than 35
	450.00

	g.
	Motorized with engine of 35 horse power or less than 40
	550.00

	h.
	Motorized with engine of 45 horse power or less than 50
	650.00

	i.
	Motorized with engine of 50 horse power and above
	800.00

	
	
	

	a.
	Small and Medium scale commercial fishing boat
	2,500.00

	
	
	

	a.
	Individual buying of Bangus, prawn, other fish fry
	1,000.00

	
	
	

License permit issued shall be valid for a maximum period of one year to expire every 31st of December of each year.

SECTION 15. REPORT OF FISH CAUGHT – Any individual or licensee to take or catch fish in the municipal waters of this municipality shall submit to the Municipal Treasurer of the municipality wherein it is fishing, within the first ten (10) days of each month, a monthly report in triplicate copies, showing the kind, quality and value if sold of fish caught during the month.

SECTION 16. RESTRICTION – License and permits issued or contracts executed under this ordinance shall contain provisions to the effect that:

a. No fish corral or “Baklad” shall be constructed within two hundred (200) meters of another fish corral in marine fisheries or one hundred (100) meters in fresh water fisheries, unless they belong to the same licensee/grantee, but in no case shall the distance be less than sixty (60) meters less than two (2) meters deep at low tide;

b. Fish corrals shall be entirely opened during closed season period established by the Honorable Secretary of Agriculture, for the free passage of fishes to enable a considerable number of them to reach the spawn grounds;

c. Nothing in the license shall be construed as permitting the lessee, grantee or permittee to undertake any construction which will obstruct the free navigation if any stream or lake flowing through or adjoining the fish corral, or impede the flow and ebb of the tide to and from the area, wherein the lessee or licensed grantee or permittee is granted a fishery privilege;

d. The license agree unconditionally to comply with all the laws, decrees, orders, rules and regulations governing fishing activities, or which may hereafter be enforced;

e. The licensee assumed responsibility for any and all acts of his agents and employees of the constructors connected with his fishing operation;

f. Failure to pay any fee or file a bond when due as prescribed in the permit, license, contract or regulation shall be sufficient reason for the cancellation of the license.

SECTION 17. REGISTRY OF MUNICIPAL FISHERFOLK – All municipal fisherfolk engaged in fishing and/or fisheries within the municipal waters shall register with BFARMC in their respective barangays for the purpose of determining priorities particulars among them, of limiting entry unto the municipal waters and of monitoring fishing activities as well as other related purposes.

The BFARMC shall prepare and maintain the list of fisherfolks registered in their respective barangays and furnish copy of the same the MFARMC, Sangguniang Bayan Committee on Fisheries and Agriculture and the Office of the Municipal Agriculturist. The list or registry shall be updated annually or as may be necessary and shall be posted in barangay halls or other strategic locations where it shall be open to public attention. The Sangguniang Bayan Committee on Fisheries and Agriculture in consultation with the MFARMC shall formulate the essential mechanism for inclusion or exclusive procedures that shall be most beneficial to the resident municipal fisherfolk.

The MFARMC shall also maintain a list or registry of licensed fisherfolk from other municipalities and small and medium scale fishing vessels allowed to operate/fish within the 10.1 to 15 kms. regulated area. A copy of the same shall be furnished to the Sangguniang Bayan Committee on Fisheries and Agriculture, and the Office of the Municipal Agriculturist, the Bantay Dagat Composite Team and BFARMC as their reference during their law enforcement operations.

Registration forms designed by BFAR shall be used for the purpose and no registration fee shall be charged.

SECTION 18. REGISTRATION OF FISHING VESSELS AND GEARS – All municipal fisherfolk who are fishing within the municipal waters shall register their fishing vessels and type of gear they are using with BFARMC in their respective barangays. All registered fishing vessels shall be marked authorized or illegal as basis for the issuance of permit or license and Certificate of Gear Ownership.

BFARMC shall furnish copy of the list or registry to the MFARMC, Office of the Municipal Agriculturist and Sangguniang Bayan Committee on Fisheries and Agriculture. The list or registry shall be updated annually and posted in the barangay halls and other strategic places where it shall be open for public inspection.

All registered bangus/prawn gathering equipment shall be issued a plate with a corresponding number and shall be attached to the equipment during fry gathering operations.

All registered fishing vessels both motorized and non-motorized shall observe the color code to be prescribed by the Sangguniang Bayan. A corresponding boat number shall be assigned to individual vessel or banca.

SECTION 19. LIMITED ENTRY INTO OVER-FISHED AREAS – Based on available and reliable information and data from appropriate government agency, the Municipal Government, through the Sangguniang Bayan, in consultation with MFARMC shall declare the whole municipal waters or part thereof as an over fished area and shall prohibit or limit fisheries activities therein.

SECTION 20. ESTABLISHMENT OF CLOSED SEASON – The Municipal Government, through the Sangguniang Bayan, in consultation with MFARMC may establish closed season in municipal waters, fishery management area and other areas reserved for the use of the municipal fisherfolk for conservation purposes. MFARMC may also recommend the establishment of closed season in the municipal waters, fisheries management areas and other areas for the use of the municipal fisherfolk.

SECTION 21. ESTABLISHMENT OF FISH REFUGE AND SANCTUARIES – The Municipal Government, through the Sangguniang Bayan, in consultation with the MFARMC may establish refuge and sanctuaries. The MFARMC may also recommend for the establishment of fish refuge and sanctuaries.

SECTION 22. CREATION AND FUNCTIONS OF FISHERIES AQUATIC RESOURCES MANAGEMENT COUNCIL (FARMC) – The Municipal Government through the Office of the Municipal Agriculturist shall facilitate the organization and strengthening of Fisheries Aquatic Resource Management Councils in the municipal and barangay levels with the following functions and composition:

Composition of MFARMC

a. Municipal Planning Development Coordinator;

b. Sangguniang Bayan Chairperson on Agriculture and Fisheries;

c. Representative of the Municipal Development Council

d. Representative from accredited Non-Government Organization;

e. Representative from the private sector;

f. Representative from the Office of the Municipal Agriculturist;

g. At least eleven (11) fisherfolk representatives, seven (7) municipal fisherfolk, one (1) fish worker and three (3) commercial fishers which include representative from youth and woman sector.

Functions of the MFARMC

a. assist in the preparation of the Municipal/Barangay Fishery Development Plan submit such plan to the Municipal/Barangay Development Council;

b. recommend the enactment of municipal fishery ordinance to the Sangguniang Bayan through its Committee on Fisheries and Agriculture;

c. assist in the enforcement of fishery laws, rules and regulations in municipal waters;

d. advise the Sangguniang Bayan/Barangay on fishery matters through the Committee on Fishery and Agriculture; and

e. perform such other functions which may be assigned by the Sangguniang Bayan.

SECTION 23. FUNDS OF THE FARMC – The Municipal Government shall appropriate funds for the operation and expenses of the BFARMC and MFARMC to be administered by the Office of the Municipal Agriculturist, from the regular annual budgetary appropriation.

SECTION 24. THE INTEGRATED FISHERIES AND AQUATIC RESOURCE MANAGEMENT COUNCIL (IFARMC) – The MFARMC of Miag-ao may establish linkage with MFARMC of adjacent municipalities for the organization of IFARMC if deemed necessary. The consent of the Sangguniang Bayan and Local Chief Executive shall be taken by MFARMC for this purpose.

Article II. PROHIBITIONS AND PENALTIES

SECTION 25. UNAUTHORIZED FISHING OR ENGAGING IN UNAUTHORIZED FISHING ACTIVITIES – No person shall exploit, occupy, produce, breed, culture, capture or gather fish, fry or fingerlings of any fishery species or fishery products or engage in any fishery activities in the municipal waters without a permit, lease or license.

Discovery of any person in an area where he has no permit or registration papers for a fishing vessel shall constitute a prima facie presumption that an/or the vessel is engaged in unauthorized fishing.

It shall be unlawful for any person not listed in the registry of municipal fisherfolk to engage in any fishing activities in the municipal waters.

It shall be unlawful for any fisherfolk from other municipalities not listed in the registry of fisherfolk to engage in any fishing activity in the municipal waters.

Any fisherfolk who commits such violation of the provision on Section 25 shall be punishable by confiscation of catch and fishing paraphernalia and a fine of not less than Five Hundred Pesos (P500.00) but not more than Two Thousand Five Hundred Peso (P2,500.00) or imprisonment of not more than six (6) months or both at the discretion of the proper court.

SECTION 26. UNAUTHORIZED FISHING OR ENGAGING IN UNAUTHORIZED FISHING ACTIVITIES OF COMMERCIAL FISHING VESSELS ABOVE THREE (3) GROSS TONNAGE – It shall be unlawful for any commercial fishing vessel to fish within the first ten (10) kilometers distance from the shoreline.

It shall likewise be unlawful for small scale and medium scale commercial fishing vessel to fish from 10.1 kilometers to 15 kilometers, regulated area of the municipal waters without a license permit from the Municipal Mayor.

Any commercial fishing vessel who commits such violation of the provision on Section 26, shall subject each and every offender, proprietor, captain (patron) engineer and each and every crew to the following:

a. a fine of not less than two thousand pesos (P2,000.00) and not more than five thousand pesos (P5,000.00) or imprisonment of not more than one (1) year or both at the discretion of the proper court; and

b. confiscation of fish caught in favor of the Municipal Government, which shall disposed of in the manner provided by law, and revocation of license.

SECTION 27. ILLEGAL USE OF SUPER LIGHTS – It shall be unlawful to engage in fishing with the use of super lights in municipal waters.

Violation of this provision shall be punishable by a fine of not less than one thousand pesos (P1,000.00) and not more than five thousand pesos (P5,000.00) per unit of super light used or imprisonment of not more than six months (6) or both at the discretion of the proper court, and confiscation of the super light, fish caught in favor of the Municipal Government.

SECTION 28. FISHING IN FISHERY RESERVES, REFUGE AND SANCTUARIES – It shall be unlawful to fish in fishery areas declared by the Municipal Government and duly confirmed by the Department of Agriculture/BFAR.

SECTION 29. USE OF FINE MESH NET – It shall be unlawful for any person, association, corporation, partnership or cooperative to fish in the municipal waters with the use of fine mesh nets synthetic or other materials used in the fishing with a mesh size less than three (3) centimeters between two (2) opposite knots of full mesh when stretched: Provided, however, that this prohibition shall not apply to catching of the following species:

a. Padas (Family Siganidas), Bangus Fry (Chanos chanos), sugpo fry (Family Penaeidae), bank fry (Family Mugillidae), glass eels and elvers (Family Anguilidae), and hipon (Family Gobilidae);

b. Marine Aquarium/or ornamental fishes; and

c. Other species which by their very nature are small but already mature such as but limited to alamang (Acetes Spp.), tabios/sinarapan (Mistichthys Luzonensis), dilis (Family Engraulidae), dulong (Family Engraulidae and Gobilidae), hipon tagunton (Family Caridae) and snails (Ampularia Luzonica and Vivipora Spp.).

Provided further, that it shall be illegal for any person to catch fish with the use of “sahid”, “lilang”, and “vintahan” equipped with a fine mesh nets from the month of March to October of each year.

SECTION 30. DUMPING OF FRIES OF OTHER SPECIES OTHER THAN BANGUS FRY – It shall be unlawful for any individual or fry gatherer, to dump or throw in the sand the fries of other species after sorting out bangus or prawn fries instead of returning these fries to the water for them to survive.

Violation of the provision of this section shall be punishable by a fine of Five Hundred Pesos (P500.00) for the first offense and forfeiture of fry gathering equipment and revocation of the permit or license for the second offense.

SECTION 31. UNAUTHORIZED FRY BANGUS/PRAWN, OTHER SPECIES OF FISH BUYING – It shall be unlawful for any person to engage in fry buying without a permit/license from the Municipal Government.

Violation of the provision of this section shall be punishable by a fine of five hundred pesos (P500.00) to two thousand five hundred pesos (P2,500.00) and/or imprisonment from one (1) month and one (1) day to six (6) months, or both, upon the discretion of the proper court.

SECTION 32. It shall be unlawful for any person to operate a fishing vessel weighing less than three (3) gross tons such as baby trawl, baby kub-kuban, pamasalikum-likum, sinsuro, hulbot-hulbot and other similar fishing contrivances within five (5) kilometers from the shoreline of the municipal waters.

Violation of the provision of this section shall subject each and every offender, proprietor, captain (Patron), engineer and each and every crew to the following:

a. a fine of not less than two thousand pesos (P2,000.00) and not more than five thousand pesos (P5,000.00) or imprisonment of not more than six (6) months, or both, at the discretion of the proper court;

b. confiscation of fish caught in favor of the Municipal Government, which shall disposed of in the manner provided by law, and revocation of license; and

c. impoundment of fishing vessel, fishing gears and other paraphernalia

Article III. MISCELLANEOUS PROVISIONS

SECTION 33. ESTABLISHMENT/INSTALLATION OF ARTIFICIAL REEFS – The establishment/installation of artificial reefs in the municipal waters shall be encourage. As such any person or entity who shall establish/install an artificial reef shall first secure a permit from the Municipal Mayor upon the recommendation of the Municipal Agriculturist or his duly authorized representative, and subject to the following policies:

a. artificial reefs shall be established/installed primarily to enhance fish stock;

b. the establishment/installation of artificial reefs shall be two hundred (200) meters from the existing artificial reef, fish corrals, or area where rights have been granted;

c. the permittee shall have exclusive fishing rights within the one hundred (100) meter radius from this artificial reef.

SECTION 34. ENFORCEMENT- There shall be created a Municipal Bantay Dagat under the Office of the Municipal Mayor to be composed of at least three (3) members from each coastal Barangay of the municipality, Punong Barangays, barangay officials, BFARMC officials, who have undergone training on law enforcement, to be deputized by the Municipal Mayor. They shall enforce this ordinance and other fishery laws and regulations with added duties and responsibilities:

a. conduct information/education campaign in the barangays on the tenets of coastal resource management;

b. act as deputy in the enforcement of this ordinance; and

c. conduct sea patrolling.

The Sangguniang Bayan may appropriate funds for the accident insurance of each Bantay Dagat members and honorarium of personnel conducting actual sea patrolling, and operating expenses in maintaining a regular sea borne patrol.

SECTION 35. INCENTIVES TO BANTAY DAGAT MEMBERS OR LAW ENFORCEMENT OFFICERS – All fines, or proceeds from law enforcement operation be it sale of confiscated catch or from administrative fines generated out of extra judicial settlements, shall accrue to the following: Forty percent (40%) to the Municipal Government; Twenty percent (20%) to the barangay where the apprehension was made and Forty percent (40%) to the Bantay Dagat members and law enforcement officers responsible in the apprehension of the violator, as incentives. The whole proceeds from the operation shall be turned over to the Municipal Treasurer as income of the Municipal Government and the incentives of the barangay and Bantay Dagat members and law enforcement officers shall be released to them following the COA rules and regulations.

SECTION 36. OBSTRUCTION TO FISHERY LAW ENFORCEMENT OFFICER/BANTAY DAGAT MEMBERS – The boat owner, master or operator or any person acting on his behalf of any fishing vessel who evades, obstructs or hinders any fishery law enforcement officer/bantay dagat members of the Municipal Government to perform his duty, shall be fined two thousand pesos (P2,000.00). In addition, the registration, permit and/or license of the vessel shall be cancelled.

SECTION 37. Any individual or entity found violating any provision of this ordinance which do not have specific penalties shall be punishable for each offense by a fine of not less than Five Hundred Pesos (P500.00) but not more than Two Thousand Five Hundred Pesos (P2,500.00) or imprisonment of not more than six (6) months or both at the discretion of the proper court.

Article IV. FINAL PROVISIONS

SECTION 38. SEPARABILITY CLAUSE – For any reason, any provision, section or part of this ordinance is declared not valid by a court of competent jurisdiction, suspended or revoked, such judgment shall not affect or impair the remaining provision, section or parts which shall continue to be enforced and effect.

SECTION 39. APPLICABILITY CLAUSE – All other matters relating to the imposition of this code shall be governed by pertinent provisions of existing laws and other ordinances.

SECTION 40. REPEALING CLAUSE – All ordinance, rules and regulations or part thereof, in conflict with or inconsistent with any provisions of this ordinance are hereby repealed or modified accordingly.

SECTION 41. EFFECTIVITY – This ordinance shall take effect immediately upon its approval and after posting and/or publication for at least (15) days.

xxxxxxxxx

Certified Correct:

(SGD.) ANTONIO T. QUILANTANG

Secretary to the Sangguniang Bayan I

With Our Concurrence:

(SGD.) ATTY. RAUL F. FACON

Vice Mayor and Presiding Officer
	(SGD.) HON. ANTHONY M. TICORDA

S.B. Member
	(SGD.) HON. ELIEZER P. MAGALLANES

S.B. Member

	(SGD.) HON. ELMER M. TESORO

S.B. Member
	(SGD.) HON. MARIA HANNELI N. FANEGA

S.B. Member

	(SGD.) HON. BERNARDO N. MONTEALTO, JR.

S.B. Member
	(SGD.) HON. NICOLAS N. MOBO

S.B. Member/ Assistant Floor Leader

	(SGD.) HON. ROBERTO M. FERMINDOZA

S.B. Member
	(SGD.) HON. VICENTE M. NATINO

S.B. Member

	(SGD.) HON. DOLORES P. TORRECAMPO

S.B. Member/Pres., Liga ng mga Barangay
	(SGD.) HON. ARFE F. NALDOZA

S.B. Member/SKMF President

Approved:

(SGD.) JULIETA N. FLORES

Municipal Mayor

Date
 February 28, 2000

Note: Date Approved by the Sangguniang Panlalawigan of Iloilo – April 10, 2000 per 4th Indorsement dated April 12, 2000 of Atty. Lorenzo T. Tubola, Secretary to the S.P.

PAGE
Page 13 of 13 pages

