
MAFAC Recommendation

Define Subsistence Fishing in the Magnuson-Stevens Act

Issue Statement

Although there are references to the “unique historical, cultural, legal, political, and geographical circumstances which make fisheries resources important in sustaining [the] economic growth” of Pacific Insular Areas, the term “subsistence” is not specifically defined in the Magnuson-Stevens Act (MSA). Additionally, subsistence fishing can be important in other regions of the United States, in addition to the Pacific Insular Areas. Subsistence fishing may, in part, be inferred in the definitions of commercial or recreational fishing (as used in the MSA), but not in its entirety from some perspectives. Commercial fishing is defined in the MSA to mean “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.” Although subsistence fishermen may use fish they harvest in barter or trade, they would never consider it as having “entered commerce.” The purpose of the barter or trade is usually for cultural or traditional purposes, rather than commerce.

For these reasons, many participants at the Managing Our Nations Fisheries 3 conference and at other venues have voiced the desire that a clear definition of “subsistence fishing” be included in the reauthorization of the MSA as a distinct form of fishing.

MAFAC Recommendation

Upon review of definitions developed by the Western Pacific Regional Fishery Management Council; in the Final Rule on Fishing in the Marianas Trench, Pacific Remote Islands, and Rose Atoll Marine National Monuments; State of Hawaii; and State of Alaska, MAFAC recommends that NOAA Fisheries propose adding the following under Section 3, Definitions in the MSA:

The term “subsistence fishing” means fishing in which the fish or marine resources harvested are intended for personal, family, or community consumption or traditional uses through sharing or customary exchange.

Additionally, “family” and “customary exchange” should be defined as:

The term “customary exchange” means the nonmarket exchange of marine resources between fishermen and community residents, including family and friends, for goods, and/or services for cultural, social, or religious reasons. Customary exchange may include recovery of costs for actual fishing trip expenses through monetary reimbursements.

[bookmark: _GoBack]The term “family” means all persons related by blood, marriage, or adoption, or any person living within a household on a permanent basis.

Sections of MSA affected

In addition to placing this definition in Section 3 of the MSA, MAFAC further proposes that NOAA Fisheries propose the following:

· Add a new section in Section 2(a), Findings, Purpose, and Policy that describes importance of subsistence fishing.
· Modify Section 2(a)(9) by replacing “commercial and recreational fisheries” with “all fisheries.”
· Expand Section 2(a)(10) describing the uniqueness of the Pacific Island Areas to include term “subsistence.”
· Expand Section 3(b)(3) to include “subsistence” along with commercial and recreational fishing.
· Review the rest of the MSA to identify places where “commercial and recreational fisheries/fishing” can be replaced by “all fisheries/fishing” or where “subsistence” can be included.

Draft MAFAC Recommendation – Define Subsistence Fishing, June 2014		1

