
Adopted by Referendum Vote (153 to 118) on March 3, 2014
On Hold until Approved by the State DMR Commissioner
Town of Brooksville
SHELLFISH CONSERVATION ORDINANCE

1.
AUTHORITY: This ordinance is enacted in accordance with 12 MRSA Sec. 6671.
2.
PURPOSE: To establish a shellfish conservation program for the Town of Brooksville which will ensure the protection and optimum utilization of shellfish resources within its limits. These goals will be achieved by means which may include:
A.
Licensing.
B.
Limiting the number of shellfish harvesters.

C.
Restricting the time and area where digging is permitted.

D.
Limiting the minimum size of clams taken.

E.
Limiting the amount of clams taken daily by a harvester.
3.
SHELLFISH CONSERVATION COMMITTEE: The Shellfish Conservation Program for the Town of Brooksville will be administered by the Shellfish Conservation Committee consisting of five (5) members to be appointed by the Board of Selectmen for terms of three years, except for the initial appointment which shall be for 1, 2 or 3 years. The Selectmen shall appoint a person to fill a vacancy for the unexpired term if a member resigns or is unable to serve. Three members shall constitute a quorum. The Committee shall act by majority vote calculated on the basis of those present and voting.

The Committee's responsibilities include:

A.
Establishing annually in conjunction with the Department of Marine Resources the number of shellfish digging licenses to be issued.

B.
Reviewing annually the status of the resource using the results of clam flat, harvester or dealer surveys and other sources of information and preparing in conjunction with and subject to the approval of the department a plan for implementing conservation measures.
C.
Submitting to the Board of Selectmen proposals for the expenditures of funds for the purpose of shellfish conservation.
D.
Keeping this ordinance under review and making recommendations for its amendments.

E.
Securing and maintaining records of shellfish harvest from the town's managed shellfish areas and closed areas that are conditionally opened by the Department of Marine Resources.

F.
Implementing conservation closures and openings or recommending conservation closures and openings to the Board of Selectmen in conjunction with the Area Biologists of the Department of Marine Resources.

G.
Submitting an annual report to the Municipality and the Department of Marine Resources covering the above topics and all other committee activities.
4.
DEFINITIONS:

A.
Resident: The term "resident" refers to a person who has been domiciled in this municipality for at least three months next prior to the time his claim of such residence is made.

B.
Nonresident: The term "nonresident" means anyone not qualified as a resident under this ordinance.

C.
Shellfish, Clams and Intertidal Shellfish Resources: When used in the context of this ordinance the words "shellfish", "clams", and "intertidal shellfish resources" mean soft shell clams (Mya arenaria).

D.
Municipality: Refers to the Town of Brooksville, Maine.

5.
LICENSING: Municipal Shellfish Digging License is required. It is unlawful for any person to dig or take shellfish from the shores and flats of this municipality without having a current license issued by this municipality as provided by this ordinance. A Commercial Digger must also have a valid State of Maine Commercial Shellfish License issued by the Department of Marine Resources.
A.
Designation, Scope and Qualifications:

1)
Resident Commercial Shellfish License: The license is available to residents of the municipality and entitles the holder to dig and take any amount of shellfish from the shores and flats of this municipality and reciprocating municipalities.

2)
Junior Resident Commercial Shellfish License: The license is available to junior residents of the municipality and entitles the holder to dig and take any amount of shellfish from the shores and flats of this municipality and reciprocating municipalities. Junior licenses will be issued yearly to any junior (13-17) enrolled in school. A junior license holder will be entered into the appropriate class at age 18.
3)
Nonresident Commercial Shellfish License: The license is available to nonresidents of this municipality and entitles the holder to dig and take any amount of shellfish from the shores and flats of this municipality.

4)
Junior Nonresident Commercial Shellfish License: The license is available to junior nonresidents and entitles the holder to dig and take any amount of shellfish from the shores and flats of this municipality and reciprocating municipalities. Junior licenses will be issued yearly to any junior (13-17) enrolled in school. A junior license holder will be entered into the appropriate class at age 18.
5)
Resident Recreational Shellfish License: The license is available to residents and real estate taxpayers of this municipality and entitles the holder to dig and take no more than one peck of shellfish in any one day for the use of himself and his family.

6)
Nonresident Recreational Shellfish License: The license is available to any person not a resident of this municipality and entitles the holder to dig and take not more than one peck of shellfish in any one day for the use of himself and his family.
7)
License must be signed: The licensee must sign the license to make it valid.

B.
Application Procedure: Any person may apply to the Town Clerk for the licenses required by this ordinance on forms provided by the municipality.

1) Contents of Application: The application must be in the form of an affidavit and must contain the applicant's name, current address, birth date, height, weight, signature and whatever information the municipality may require.

2)
Misrepresentation: Any person who gives false information on a license application will cause said license to become invalid and void.

C.
Fees: Fees for licenses will be recommended by the Shellfish Conservation Committee prior to January 1 of each year and approved by the Selectmen. The fees for the licenses must accompany in full the application for the respective license. Fees received for shellfish licensing shall be used by the town for shellfish management, conservation and enforcement.
D.
Limitation of Diggers: If, following the annual review of the town's clam resources (size, distribution, abundance and the warden's reports, as required by Section 3), the Shellfish Conservation Committee in consultation with the DMR area biologist determine that limiting commercial or recreational shellfish licenses is an appropriate shellfish management option for the following year, then:
1)
Prior to January 1st the committee shall report its findings and document recommendations for the allocation of commercial and recreational licenses to be made available for the following license-year to the Commissioner of Marine Resources for concurrence.

2)
After receiving approval of proposed license allocations from the Commissioner of Marine Resources and prior to February 1st, the Shellfish Conservation Committee shall notify the Town Clerk in writing of the number and allocation of shellfish licenses to be issued.

3)
Notice of the number of licenses to be issued and the procedure for application shall be published in a trade or industry publication, or in a newspaper or combination of newspapers with general circulation, which the Selectmen consider effective in reaching persons affected, not less than 10 days prior to the period of issuance and shall be posted in the municipal offices until the period concludes.

4)
The Town Clerk shall issue licenses to residents and nonresidents as allocated from March 1st and until May 31st after which licenses shall be without regard to residency on a first-come, first-served basis or by lottery.

5)
Licenses may be returned to the town voluntarily and may be reissued to another person at the current fee according to the priorities established in this section.
6)
It is unlawful for any person to dig or take shellfish from the shores and flats between the hours of ½ hour after sunset and ½ hour before sunrise.

E.
Open License Sales: When the Shellfish Conservation Committee determines limiting shellfish licenses is not an appropriate shellfish management option for one or more license categories for the following year:

1)
Notice of the dates, places, times and the procedures for the license sales shall be published in a trade or industry publication, or in a newspaper or combination of newspapers with general circulation, which the Selectmen consider effective in reaching persons affected, not less than 30 days prior to the initial sale date and shall be posted in the municipal offices. A copy of the notice shall be provided to Commissioner of Marine Resources.

2)
For each commercial license category, the Town Clerk shall issue one license to nonresidents when six licenses are issued to residents and one more to nonresidents when four more are issued to residents; thereafter, one nonresident license will be issued for every ten additional resident licenses issued. For each recreational license category, the Town Clerk shall issue one license to a resident and one to a nonresident; thereafter one nonresident license will be issued for every ten additional resident licenses issued.

F.
Conservation Time Requirements: An individual between the ages of 18-64 years applying for a Resident Commercial or Nonresident Commercial license for the first time shall agree to perform a minimum of seven (7) hours of mandatory conservation work in the first 180 days of the license term; and to renew his or her license shall have performed a minimum of seven (7) hours of mandatory conservation work in the twelve (12) months preceding the license renewal. Conservation require-ments will be waived for all seniors 65 and older at time of licensing.

Mandatory conservation work includes conservation work done on the flats and approved by the Shellfish Conservation Committee. It is the responsibility of the Commercial License applicant to contact a Committee member or the Shellfish Warden to schedule conservation activities. A receipt will be issued to record the date, type of activity, number of hours credited, and total hours to date.

A list of scheduled conservation activities approved by the Shellfish Conservation Committee for the current licensing year within the municipality will be posted at the municipal offices.
G.
Seniority: When the Shellfish Conservation Committee decides that the number of licenses must be reduced, licenses will be issued to eligible individuals on the basis of seniority; individuals holding a municipal license of the same category for a greater number of consecutive years will receive a license before those who have less.

H.
License Expiration Date: Each license issued under authority of this ordinance expires at midnight on last day of February next following date of issuance.

I.
Reciprocal Harvesting Privileges: Licenses from any other municipality cooperating with this municipality on a joint shellfish management program may harvest shellfish according to the terms of this license.

J.
Fee Waivers: Recreational shellfish license fees will be waived for individuals 65 years or older and 12 years or younger.

K.
Suspension and Revocation: Any shellfish licensee having two convictions for a violation of this ordinance within a one-year period shall have his shellfish license automatically suspended for a period of thirty (30) days; any shellfish licensee having three convictions for a violation of this ordinance within a one-year period shall have his license revoked.
1)
A licensee whose shellfish license has been revoked pursuant to this ordinance will lose all seniority rights and may apply for a new license only after one year from the date of revocation.
2)
The suspension and the revocation shall be effective from the date of mailing of a Notice of Suspension by the Town Clerk to the Licensee or from the date of denial of any appeal.
3)
Any licensee whose shellfish license has been suspended or revoked pursuant to this section shall be entitled to a hearing before the Shellfish Conservation Committee upon the filing of a written Request for Hearing with the Town Clerk within thirty (30) days following the effective date of suspension. The licensee may appeal the decision of the Shellfish Conservation Committee before the Board of Selectmen by filing a written Request for Appeal with the Town Clerk within seven (7) days of the decision of the Shellfish Conservation Committee.
6.
OPENING AND CLOSING OF FLATS: The Board of Selectmen, upon the recommendation of the Shellfish Conservation Committee and with the approval of the Commissioner of Marine Resources, may open and close areas for shellfish harvest. Upon concurrence of the Department of Marine Resources Area Biologist that the status of shellfish resource and other factors bearing on sound management indicate that an area should be opened or closed, the Board of Selectmen may call a public hearing and shall send a copy of the notice to the Department of Marine Resources. The decision of the Board of Selectmen made after the hearing shall be based on findings of fact.

7.
MINIMUM LEGAL SIZE OF SOFT SHELL CLAMS: It is unlawful for any person to possess soft shell clams within the municipality which are less than two (2) inches in the longest diameter except as provided by Subsection B of this section.

A.
Definitions:

1)
Lot: The word "lot" as used in this ordinance means the total number of soft shell clams in any bulk pile. Where soft shell clams are in a box, barrel, or other container, the contents of each box, barrel, or other container constitutes a separate lot.

2)
Possess: For the purpose of this section, "possess" means dig, take, harvest, ship, transport, hold, buy and sell retail and wholesale soft shell clam shell stock.

B.
Tolerance: Any person may possess soft shell clams that are less than two inches if they comprise less than 10% of any lot. The tolerance shall be determined by count of not less than one peck nor more than four pecks taken at random from various parts of the lot or by a count of the entire lot if it contains less than one peck.

C.
Penalty: Whoever violates any provision of this section shall be punished as provided by 12 MRSA Sec. 6681.

8.
PENALTY: A person who violates this ordinance shall be punished as provided by 12 MRSA Sec. 6671(10).

9.
EFFECTIVE DATE: This ordinance, which has been approved by the Commissioner of Marine Resources, shall become effective after its adoption by the municipality provided a certified copy of the ordinance is filed with the Commissioner within twenty (20) days of its adoption.

10.
SEPARABILITY: If any section, subsection, sentence or part of this ordinance is for any reason held to be invalid or unconstitutional, such decisions shall not affect the validity of the remaining portions of this ordinance.

11.
REPEAL: Any ordinance regulating the harvesting or conservation of shellfish in the town and any provisions of any other town ordinance, which is inconsistent with this ordinance, is hereby repealed.

* * *

6

