COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS SAIPAN MARIANA ISLANDS

VOLUME 15 NUMBER 07

JULY 15, 1993

COMMONWEALTH

REGISTER

COMMONWEALTH REGISTER VOLUME 15 NUMBER 07 JULY 15, 1993

TABLE OF CONTENTS

EMERGENCY REGULATION:
Zoning Fee Schedule/Saipan Local Law 8-7 Commonwealth Zoning Board
PUBLIC NOTICE:
Financial Aid for Off-Island Students Northern Marianas College Board of Regents' Policy10718
PROPOSED REGULATION:
To prevent introduction of the Brown Tree Snake into the CNMI Department of Natural Resources
PROPOSED AMENDMENTS:
Forest Resources Protection Regulations Department of Natural Resources
Plant Quarantine 2 CMC §5310 Department of Natural Resources
ADOPTION:
Forest Resources Protection Regulations as Published in the Commonwealth Register, April 15, 1993. Department of Natural Resources

COMMONWEALTH ZONING BOARD

P.O. Box 2109, Saipan, MP 96950 Tel. Nos. (670) 235-5018/5019 • Fax No. (670) 235-5020

PUBLIC NOTICE

EMERGENCY REGULATIONS COMMONWEALTH ZONING BOARD

EMERGENCY:

The Commonwealth Zoning Board hereby finds for the reasons given and pursuant to 1 CMC §9104(b) that the public interest requires immediate adoption of emergency regulations, upon the concurrence of the Governor, to establish a "Zoning Fee Schedule" to effectively implement the Saipan Zoning Law (Saipan Local Law 8-7), signed into law on April 29, 1992.

AUTHORITY:

The Commonwealth Zoning Board, acting through its Zoning Board Administrator, is authorized to promulgate these regulations pursuant to 2 CMC §7221(b)(4) and 2 CMC §7221(d). These emergency regulations are being published in accordance with 1 CMC §9104(b) and they are effective immediately upon filing with the Registrar of Corporations. These emergency regulations are to be effective for a period of one hundred twenty (120) days after promulgation, unless repealed or modified at an earlier time as provided by the laws of the Commonwealth.

REASON FOR EMERGENCY:

The public interest requires adoption of these regulations upon fewer than thirty (30) days notice. Sections 13102-03 of the Saipan Zoning Law require that zoning permit applications be accompanied by the applicable fee required by the fee schedule. Since there is no fee schedule set forth in the Saipan Zoning Law, the permitting process will come to a standstill unless emergency regulations are adopted setting forth a fee schedule.

PUBLIC COMMENTS:

Notice is also hereby given of the Commonwealth Zoning Board's proposed adoption of these regulations. Pursuant to 1 CMC §9104, comments regarding the contents of these regulations may be sent to the Zoning Administrator, Commonwealth Zoning Board, P.O. Box 2109,

Saipan, MP 96950, within thirty (30) days of the date of their publication in the Commonwealth Registrar.

CERTIFICATION OF EMERGENCY REGULATIONS REGARDING ZONING FEE SCHEDULE:

I, Cynthia B. Camacho, Administrator of the Commonwealth Zoning Board, by signature below hereby certify that the Emergency Regulations regarding the Zoning Fee Schedule are a true, complete and correct copy of the Emergency Regulations adopted by the Commonwealth Zoning Board.

I declare under penalty of perjury that the foregoing is true and correct and that this declaration was executed on the 27th day of _________, 1993 at __________, Commonwealth of the Northern Mariana Islands.

Certified I	By:	Lunt	hea	BE	amail	40	5/27/93
	•				ADMINISTRATO		DATE '

Concurred By:) nence			5/27/93
	LORENZO I. DELEON	GUERRERO,	GOVERNOR	DATE

DATE OF FILING WITH REGISTRAR REGISTRAR OF CORPORATIONS

DATE RECEIVED IN THE

By:

GOVERNOR'S AUTHORIZED STAFF

OFFICE OF THE GOVERNOR

SAIPAN ZONING LAW FEES

Single Family Residential No Fee

Residential Site Plans \$30 per dwelling unit for (apts., condos) Preliminary Site Plan and

\$.05 per square foot of total floor

area for Final Site Plan

Hotels \$ 10 per room for Preliminary Site

Plan and

\$.05 per square foot of total floor

area for Final Site Plan

Other Nonresidential Uses \$ 25 per 1000 square meters of the

lot for Preliminary Site Plan (\$25

minimum)

\$.05 per square foot of total floor

area for Final Site Plan

Major Subdivision \$ 25 per 1000 square meters of the

lot for Preliminary Plat

\$ 15 per lot for Final Plat

Minor Subdivision No Fee

Sign Permits No Fee

Temporary Use Permits No Fee

ARONGORONGOL TOWLAP

ALLÉGHÚL EMERGENCY COMMONWEALTH ZONING BOARD

EMERGENCY:

Commonwealth Zoning Board sángi arongorong yeel nge e schuungi bwe reel sángi ailééwal me bwángil 1 CMC §9104 (b) bwe ghatchúúr towlap mille e ghi fil bwe rebwe kkáyil adatááli alléghúl emergency kkaal, ngáre schagh Gubenno e angúngúúw, bwe ebwe yoorotá "Listaal Abwós Mellól Zoning" iye ebwe aléghéléghéló me ebwe toolong llól Alléghúl Saipan Zoning (Saipan Local Law 8-7), iye e aléghéléghéló ngáre Allégh wóól Abriid 29, 1992.

BWANG:

Commonwealth Zoning Board, igha re angaang faal ital Zoning Board Administrator, nge eyoor bwangiir bwe rebwe féérú allégh kkaal sangi bwangil me ailééwal 2 CMC §7221 (b) (4) me 2 CMC §7221 (d). Alléghúl emergency kkaal nge ebwe alléghéló igha schagh e toolong reel Registrar of Corporations. Alléghúl emergency kkaal nge e ppwal alléghéló llól ebwúghúw ruweigh (120) rál sangi igha e toowow arongorong yeel, ighile schagh e atottorwow, lliwel reel ailééwal alléghúl Commonwealth.

BWÚLÚL EMERGENCY:

Reel interesiir towlap mille eghi fisch bwe rebwe kkáyil adaptááli allégh kkaal mmwal ebwe ghola eliigh (30) rál igha e rongoló. Tálil ye 13102-03 mellól Alléghúl Saipan Zoning nge e nisisitaay bwe zonign permit application nge ebwe schu fengál me abwós ye sángi Saipan Zoning Law, mwóghutughutul fféérúl lisensiya nge ebwe akkayúúló mwo mille yaar féérú me adaptááli alléghúl emergency kka ebwe ayoora Listaal Abwós.

TIPEER ME MÁNGEMÁNGIIR ARAMAS:

Arongorong e bwal mwet sángiir Commonwealth Zoning Board reel igha rekke mángiiy bwe rebwe adaptááli allégh kkaal. Reel ailééwal me bwángil 1 CMC \$9104, nge emmwel schagh bwe aramas rebwe ischiitiw meta mángemángiir me tipeer reel ówtol allégh kkaal nge raa afana ngáli Zoning Administrator, Commonwealth Zoning Board, P.O. Box 2109, Saipan, MP 96950, Ilól eliigh (30) rál sángi igha e toowow arongorong yeel mellól Commonwealth Register.

APPÉLÚGHÚLÚGHÚL ALLÉGHÚL EMERGENCY YE E GHIL NGÁLI ABWÓS MELLÓL ZONING

Ngaang, Cynthia B. Camacho, Administradoodul Commonwealth Zoning Board, reel igha I mákkiitiw itáy faal nge I alúghúlúghúúw bwe Alléghúl Emergency ye faal reel Abwós mellól Zoning nge ellet, kompliido, schéschéél kopiyaal Alléghúl Emergency ye schóól Commonwealth Zoning Bord re adantááli

adaptaan.	
l akkapal faal mwuttaal perjury bwel millee deklarasiyoon yeel llól ráálil ye 27 maram mewóól Seipél, Commonwealth of the Northern Maria	ye <u>may</u> , 1993
Férúúyal: CBCAMACHO, ADMINISTRATOR	RÁL
ALLÉGHÚÚYAL: June — LORENZO I. DELEON GUERRERO, GUBENN	5/27/93 RÁL
FÁLLIL IGHA REGISTRAR E FILE-LI for: REGIST	M. G. Majaw RAR OF CORPORATIONS
5/27/93 Aramas ye e risibi:_ RÁLLILIGHA E TOOLÓ LLÓL BWULASIYOOL GUBENNO	IYE RE ATORISAAY MELLOL BWULASIYOOL GUBENNO

ABWÓS MELLÓL ALLÉGHÚL SAIPAN ZONING

Imweer Eew Familliya

Ese Abwós

Residential Site Plans

(apts,condos)

\$ 30 kada dwelling unit reel Preliminary Site Plan <u>me</u>

\$.05 sentimos kada sq. ft. mellól total area reel Final Site Plan

Hotels

\$ 10 kada kuatto reel Preliminary

Site Plan me

Akkááw Yáyáál Nonresidential

\$ 25 kada 1000 sq. mtr. mellól maat reel Preliminary Site Plan (\$25 Maas

ghitighiit)

\$.05 sentimos kada sq. ft. mellól total area reel Final Site Plan

Major Subdivision

\$ 25 kada 1000 sq. mtr. mellól lot

reel Preliminary Plat

\$ 15 kada lot reel Final Plat

Minor Subdivision

Ese abwós

Lisensiyaal Tableero

Ese abwós

Yáyáál Lisensiyaal Temporario

Ese abwós

NUTISIAN PUPBLIKU

REGULASION EMERGENCY COMMONWEALTH ZONING BOARD

GOTPE NA SINESEDI:

I Commonwealth Zoning Board ginen este ha sodda' na sigun gi rason ginen i 1 CMC § 9104 (b) na ginen interes pupbliku nisisariu manma adapta ensigidas i regualsion emergency, gigun kumonfotme i Gobietno, para u ma establesi "Listan A'pas Para Zoning" ni para u efektibu gi Lai Zoning (Saipan Local Law8-7), ni ma fitma komu Lai qi Abrit 29, 1992.

ATURIDAT:

I Commonwealth Zoning Board, komu tinago' i Administradot Zoning Board, ma aturisa na para u proklama esete siha na regulasion sigun gi 2 CMC §7221 (b) (4) yan 2 CMC §7221 (d). Este siha na regulasion Emergency manmapupblika huyong sigun gi 1 CMC §69104 (b) ya u fan efektibu ensigidas komu ha file i Registrar of Corporations. Este na regulasion emergency u fan efektibu gi halom siento benti (120) dias despues di ma proklama huyong, solu ma diroga, osino tulaika gi lataftaf na tiempo anai pribeniyi ni Lai Commonwealth.

RASON PUT EMERGENCY:

Ginen interes pupbliku na nisisariu ma adapta este siha na regulasion menos di trenta (30) dias na nutisia. Seksiona 13102-03 gi halom Lai Zoning nisisita na i aplikasion lisensian zoning u danña yan i a'pas sigun gi listan a'pas. Put i rason na taya trabiha listan a'pas ginen i Lai Saipan Zoning, tieneki pumaran-ñaihon i kinalamten malisensia solu ma adapta este na regulasion emergency put listan a'pas.

KOMENTIIN PUPBI IKII-

Nutisia lokkue mana'e ginen i Commonwealth Zoning Board put i mapropoponi para u ma adapta este siha na regulasion. Sigun gi 1 CMC §9104, komentu put suhetun este siha na regulasion siña manma tuge' papa ya u manahanao guatu gi Administradot Zoning, Commonwealth Zoning Board, P.O. Box 2109, Saipan, MP 95950, gi halom trenta (30) dias despues di malaknos este na nutisia gi Commonwealth Register.

SETTIFIKUN REGULASION EMERGENCY PUT I LISTAN A'PAS PARA ZONING

Guahu, Cynthia B. Camacho, Administradot I Commonwealth Zoning Board, u fitma na'an-hu gi sanpapa na u settifika na i Regulasion Emergency put i Listan A'pas para Zoning, magahet, kumplidu yan dinanche na kopian Regulasion Emergency ni ma adapta i Commonwealth Zoning Board.

Hu deklara na gi papa chatr deklarasion ya macho'gue guine n 1993 giya <u>Aliipun</u> , Islands.	manhula na magahet yar ia dia <u>47</u> gi este na Commonwealth of the	mes May
Sinettifikan: <u>B. Canua</u> CYNTHIA B. CAMACHO	ADMINISTRATOR	Fecha
Inakonfotman: June LORENZO I. DELEON G	UERRERO, GOVERNOR	5/27/93 Fecha
5.27-93	Premedio C. fon: REGISTRAR OF	Magnas
FECHA NI HA FILE I REGISTRAR	for: REGISTRAR OF	CORPORATIONS
5/27/93	Rinesibe as:	Q Cay
FECHA ŃI MA RISIBI GI OFISINAN GOBIETNO	I MA ATURIS	SA NA EMPLEAD GOBIETNO

LISTAN A'PAS PARA SAIPAN ZONING

Guma' un familia Taya a'pas Residential Site Plans \$ 30 pesos kada dweling uniti para (apt., condos) Preliminary Site Plan yan \$.05 sentimus kada sq. foot gi totat na arean satge gi Final Site Plan Hotels \$ 10 kada kuattu gi Preliminary Site Plan yan \$.05 kada sq. ft. gi totat arean satge gi Final Site Plan Ma'usan Otro siha na Nonresidential \$ 25 pesos kada 1000 sq mtr. gi lot para Preliminary Site Plan (\$ 25 min.) \$.05 kada sq. ft. gi totat na arean satge para Final Site Plan Mayot na Subdivision \$ 25 pesos kada sq. mtr. gi lot para Preliminary Plat \$ 15 pesos kada lot para Final Plat Minor Subdivision Taya A'pas Lisensian Tapbleru Taya A pas Lisensian Tempurariu Taya A'pas

PUBLIC NOTICE

Final Approval and Effective Date

of

Northern Marianas College

Board of Regents' Policy

Financial Aid for Off-Island Students

The Board of Regents hereby provides public notice that the policy on financial aid for off-island students as published in Volume 15, Number 05 of the Commonwealth Register has been given final approval by the Board, and is by the Board's directive to become effective on January 1, 1994.

Issued by:

Karl T. Reyes
Vice Chairman, Board of Regents

Concurred by:

Lorenzo I. De Leon Guerrero
Governor

Filed and recorded by:

Soledad B. Sasamoto
Registrar of Corporations

July 8, 1993

Date

7/12/93

Date

Received in bovernous office 2/12/93 A Cin

NUTISIAN PUPBLIKU

Inapreba yan Fechan Efektibun

ı

Areklamenton Board of Regents
I Northern Marianas College
Put

Ayudon Fainasiat Para I Estudiante Siha Ni Maneskuekuela Gi Hiyong i Commonwealth

I Board of Regents ginen este ha pribebebni i pupbliku nutisia na i Areklamento put atudun fainansiat para estudiante siha ni maneskuekuela gi institusion siha despues di High School gi hiyong Commonwealth i Sangkattan Siha na Islas Mariana, komo i mapupblika gi halom Baluma 15, Numiru 05 gi Rehistran Commonwealth na esta put uttimu ma'aprueba ni kuetpo, yan para u, sigon gi dinirihen i Kuetpo, para u efektibu gi Ineru 1, 1994.

.inaknos as:	Ilw of	7/8/93
	/	Fecha
	Karl T. Reyes Vice Chairman, Board of Regents	

Ma file yan
Rekod as:
Soleda B. Sasamoto

Soleda B. Sasamoto Registrar of Corporations Fecha

7/12/93

ARONGORONGOL TOWLAP

Aighúúghúl me Aléghéléghúl Alléghúl Board of Regents Mellól Northern Marianas College Reel Alillisil Selaapi Ngáliir Atte Kka Re Gakko Wóól Eew Falúw

Schöb Board of Regents sångi arongorong yeel nge rekke arongaar towlap Selaapi ngáliir atte kka re gakko lúghúl reel Alléchúl Alillisil Commonwealth igna e toowow mellól Volume 15, Numuro 05 mellól Commonwealth Register bwe Board raa aprebaay, me bwal tipeer Board bwe ebwe aléghéléghéló wóól Eneero 1, 1994.

Férúúyal:	Karl T. Reyes Vice Chairman, Board of Regents	7/8/93 Rái
Alléghúúyal	Larenzo I. De Leon Guerrero Gubenno	7/12/93 Rái
File-liiyaTi rekod-l liya	Soledad B. Sasamoto Registrar of Corporations.	<u>7/12/93</u> Rái

Received in boverous office 7/12/93 Don-JCy

OFF-ISLAND FINANCIAL AID POLICY

Section 1. Purpose

The Board of Regents of the Northern Marianas College (NMC) hereby establishes a Student Financial Aid Policy for the purpose of assisting, through locally funded grants and loans, eligible residents of the Commonwealth of the Northern Mariana Islands (CNMI) who desire to pursue postsecondary studies outside the Commonwealth.

Section 2. Definitions

When used in this Policy the following terms have the meanings given below except when the context clearly indicates otherwise.

- A. "Board" means the Board of Regents of Northern Marianas College.
- B. "Financial Aid Office" means the division within the Office of Student Affairs at Northern Marianas College charged with the responsibility of administering the financial aid program.
- C. "Financial Aid" means monies awarded to students on the basis of academic achievement to attend an accredited college/university or a recognized postsecondary technical institute. Financial aid is either of two kinds:
 - a. Scholarships: financial aid in the form of grants; and
 - b. Loans: financial aid which may be granted to students pursuing graduate studies in medicine, dentistry, law or education and which is repayable under terms outlined under Section 13 below.
- D. "New applicant" means a student who has not previously applied for Commonwealth financial aid, or who is transferring to another institution, or who is returning to school after having dropped out.
- E. "Continuing student" means a student who has received financial aid in the immediately preceding term and is continuing studies the following term at the same institution.
- F. "Permanent resident of the Commonwealth" means a person who has resided in the Commonwealth continuously for the past three (3) years and who intends to continue doing so indefinitely.
 - N.B. For purposes of this policy, persons working in the Commonwealth on contract with repatriation provisions are not considered to be permanent residents of the Commonwealth. However, persons of Northern Marianas

origin working for the Commonwealth government outside the Commonwealth *are* considered to be permanent residents of the Commonwealth for purposes of this policy.

- G. "Commonwealth" means the Commonwealth of the Northern Mariana Islands.
- H. "Registered voter of the Commonwealth" means a person duly certified by the Commonwealth Board of Elections to vote in the Commonwealth.

Section 3. Financial Aid Office

The Financial Aid Office within Northern Marianas College shall have the following responsibilities:

- A. To compile and review applications for financial aid from those who are or will be attending an accredited postsecondary institution within or without the Commonwealth;
- B. To determine recipients of Commonwealth student financial aid, and to assign the levels of their financial aid;
- C. To give notice to students of their financial aid award for Fall Semester by August 1, and for Spring Semester by December 31;
- D. To maintain communication with financial aid applicants and recipients;
- E. To maintain accurate and up-to-date records on applicants for and recipients of Commonwealth student financial aid;
- F. To prepare and forward to the accounting office of Northern Marianas College a request for payment containing the names of recipients and the amount of financial assistance each recipient is to receive; and
- G. To submit to the Board quarterly reports on the status of financial aid funds and of students receiving financial aid.

Section 4. Funding

The Commonwealth Student Financial Aid Program receives funds through appropriations by the Legislature.

Section 5. Maintenance of Funds

Funds received for financial aid will be deposited in a separate account of the College and shall be maintained by the College's accounting office. A biannual financial report shall be prepared for the Board of Regents by the accounting office.

Section 6. Eligibility Criteria for Financial Assistance

No person shall receive financial aid unless all of the following criteria are met.

- A. <u>Citizenship</u>. The person must be a United States citizen.
- B. <u>Residency</u>. The person must be a permanent resident of the Commonwealth, or the dependent of such a person.
- C. <u>Voter Status</u>. Except for those under the age of 18, the person must be a registered voter of the Commonwealth.
- D. <u>Enrollment</u>. An applicant must be admitted to or enrolled at an accredited college, university or a recognized postsecondary technical institute, and must maintain during the academic year a full-time schedule of studies as defined by that institution.
- E. <u>Minimum Scholastic Achievement</u>. An undergraduate applicant must maintain a cumulative grade point average of 2.0 in a 4.0 system, or a passing grade in a pass/fail system. Graduate students must maintain a minimum cumulative grade point average acceptable at their institution for continuation in their studies, normally a cumulative grade point average of 3.0 in a 4.0 system.
- F. <u>Limited Duration</u>. Eligible students may receive Commonwealth financial aid for a period not to exceed 4.5 academic years in an undergraduate program, except when enrolled in a five-year baccalaureate program, not to exceed two academic years when enrolled in a master's program, not to exceed three years when enrolled in law school, and not to exceed four years when enrolled in medical school.

G. Exceptions

- a. As a general rule, only those seeking the baccalaureate degree will be considered for financial aid, provided the applicants meet the above eligibility criteria. Exceptions are made for those pursuing graduate degrees in medicine, dentistry, law and master's degrees in subjects directly applicable to the teaching profession in the Commonwealth.
- b. Students studying for religious ministry are not eligible for Commonwealth financial aid.

Section 7. Conditions of Receipt of Award

- A. <u>Grants for First or Second Year Students</u>. Commonwealth financial aid may be awarded to first and second year students who will be pursuing a specialized course of study not available at Northern Marianas College, and who have a score of 500 or more in the TOEFL or its equivalent. The amount of an award will be based on the recipient's cumulative GPA.
- B. Grants for Third and Fourth Year Students. Students who will be attending their third or fourth year of college are eligible for Commonwealth financial aid if they have in the previous academic year a cumulative grade point average of 2.0 in a 4.0 system, or a passing grade in a pass/fail system.
- C. <u>Graduate and Professional Students</u>. Students pursuing graduate studies in medicine, dentistry, law or a master's degree in a subject area directly applicable to the teaching profession in the Commonwealth are eligible to receive Commonwealth financial aid if they maintain a cumulative grade point average acceptable at their institution for continuation in their studies.
- D. <u>Summer Session Students</u>. Students who can attend only summer session because of the nature of their employment with the Commonwealth government or with a private school may be considered for student financial aid.

Section 8. Scholarships for Undergraduate Students

- A. <u>Health Profession Scholarships</u>. Students in any of the fields of allied health listed below may be eligible for an additional Health Profession Scholarship in the following amounts: a) \$750 per annum with an accumulated GPA of 3.0 or above, or b) \$500 per annum with an accumulated GPA of 2.5 to 2.99. Applicable fields are: Medical Technology, Dental Health, Nutrition, Radiology Technology, Physical Therapy, Respiratory Therapy, Health Planning, Pharmacy, Laboratory Science, Medical Records.
- B. <u>Nursing Students</u>. Students who are accepted into a nursing program are eligible for Commonwealth financial aid not to exceed \$6,000 per academic year.
- C. <u>Governor's Scholarship</u>. A scholarship not to exceed \$7,600 per academic year will be awarded to juniors and seniors whose GPA is 3.0 to 3.4.
- D. <u>Regents' Scholarship</u>. A scholarship not to exceed \$9,000 per academic year will be awarded to juniors and seniors whose GPA is 3.5 to 4.0.

Section 9. Financial Aid Requirements & Restrictions

- A. Each year applicants for Commonwealth student financial aid must submit the following documentation along with the application for aid:
 - 1. An official letter as proof of admission; (This requirement is for "new applicants" only. See Section 2. D above.)
 - 2. A current official transcript mailed directly to the Financial Aid Office from the Registrar's Office of the last institution attended;
 - 3. Documents establishing U.S. citizenship, Commonwealth residency and voter status;
 - 4. A completed and signed Memorandum of Agreement and/or Promissory Note.
- B. For release of spring term financial aid, continuing students must submit fall term grades or a letter from their advisor that they are in good standing.
- C. Except for reasons beyond his/her control, a recipient of financial aid who fails to complete a full course of studies each term shall not be eligible for further financial aid until the financial aid for the uncompleted courses has been returned to the Financial Aid Office or an arrangement for repayment acceptable to the Financial Aid Office has been made.
- D. Applications for the Fall Semester must be postmarked by July 1, and applications for the Spring Semester must be postmarked by December 1.

Section 10. Appeal

- A. An applicant may appeal a disapproval of financial aid by submitting the following to the Board of Regents:
 - 1. A letter stating why the applicant believes he/she was wrongfully denied financial aid or any special consideration the Board should recognize;
 - 2. Other documents such as letters, statements or affidavits supporting the applicant's desire for special consideration;
 - 3. (In cases where financial aid has not been granted because the applicant failed to meet necessary requirements): A statement of a remedial course of action the applicant will take to satisfy the require-ments that were not met.

- B. The letter of appeal must be submitted to the Chairperson of the Board within fourteen (14) calendar days after the applicant receives notification of disapproval of his/her application.
- C. The Board of Regents shall decide the appeal within thirty (30) calendar days of receipt of the letter of appeal.

Section 11. Change in Funding Levels

In the event of a change in the funding level appropriated by the Legislature, the Financial Aid Office may change the award levels given under Section 12 below ("Basis for Awards"). However, financial aid already awarded shall not be affected during the period for which it was given. Applicants will be notified by the Financial Aid Office of the changes in award levels necessitated by a reduction in funding.

Section 12. Basis for Awards

The following schedule of cumulative GPA's and amounts will be used by the Financial Aid Office as the basis for awarding financial aid.

A. For Undergraduates

<u>GPA</u>	<u>Semester</u>	<u>Year</u>
2.50 to 2.99	\$2,000	\$4,000
2.00 to 2.49	\$1 <i>,</i> 750	\$3,500

B. For Graduate and Professional Students Per Academic Year

Field of Study	<u>Loan</u>	<u>Grant</u>
Education	\$5,000	\$5,000
Nursing	\$6,000	\$6,000
Law	\$8,000	\$6,000
Dentistry	\$8,000	\$7,000
Medicine	\$10,000	\$8,000

Section 13. Repayment of Loans

A. A recipient of a Commonwealth loan for studies in medicine, dentistry, nursing, law or a master's degree in a subject area directly applicable to the teaching profession in the Commonwealth who returns to practice in the Commonwealth shall receive an annual cancellation of the loan in the amount of twenty percent (20%) of the principal amount of the loan for each year of such practice.

Section 14. Effective Date

By a directive of the Board of Regents adopted on July 1, 1993, this policy is to take effect on January 1, 1994.

CERTIFICATION

I, Karl. T. Reyes, Vice Chairman of the Northern Marianas College Board of Regents, by signature below hereby certify that the policy to govern administration of local financial aid for students attending postsecondary education institutions outside the Commonwealth is a true, correct and complete copy of the policy which was approved by the Board of Regents with an implementation date of January 1, 1994. I further request and direct that this certification and the policy on Commonwealth financial aid for students attending or accepted to attend institutions of higher education outside the Commonwealth be published in the Commonwealth Register.

I declare under penalty of perjury that the foregoing is true and correct and that this declaration was executed on the 8th day of July, 1993 on Saipan, Commonwealth of the Northern Mariana Islands.

Karl T. Reyes

Vice Chairman, Board of Regents

PUBLIC NOTICE

DEPARTMENT OF NATURAL RESOURCES PROPOSED REGULATIONS TO PREVENT INTRODUCTION OF THE BROWN TREE SNAKE INTO THE CNMI

The Director of the Department of Natural Resources hereby finds that the public interest requires adoption of amended regulations regarding inspection and certification procedures to prevent the introduction of the brown tree snake (<u>Boiga irregularis</u>) into the CNMI. The regulations establish a procedure for obtaining snake free certification of air and ship cargo prior to entry in the CNMI and assess penalties for failing to comply.

The Director of the Department of Natural Resources is authorized to promulgate these regulations pursuant to 1 CMC Section 5320-5329. Such regulations are published in accordance with 1 CMC Section 9104. Notice is hereby given of the Department's proposed adoption of these regulations. Pursuant to 1 CMC Section 9104, comments regarding the contents of these regulations may be sent to the Office of the Director, Department of Natural Resources, Saipan, MP 96950 within thirty (30) days of the date of their publication in the Commonwealth Register.

The production of the producti	robio.
Certified By: NICOLAS M. LEON GUER DIRECTOR	OF PATE DATE
Concurred By: LORENZO I. DE LEON G GOVERNOR	<u> </u>
7/13 /93	PEGIOTE A D. OF GODDON A THONG
DATE OF FILING WITH REGISTAR 7/12/93 DATE RECEIVED IN THE OFFICE OF	BY: Do Cy
DATE VECEIAED IN THE OLLICE OL	GOVERNOR'S AUTHORIZED STAFF

THE GOVERNOR

CERTIFICATION

I, Nicolas M. Leon Guerrero, the Director of the Department of Natural Resources which is publishing these proposed Regulations, by my signature below hereby certify that such Regulations are a true, complete and correct copy of said Regulations proposed by the Department of Natural Resources. I further request and direct that this certification and the proposed regulations be published in the Commonwealth Register.

I declare under penalty of perjury that the foregoing is true and correct and that
this declaration was executed on the day of
1993 in Saipan, Commonwealth of the Northern Mariana Islands.

NICOLAS M. LEON GUERRERO

DÍRECTOR

Department of Natural Resources

NUTISIAN PUPBLIKU

DIPATAMENTON NATURAL RESOURCES I MAPROPOPONI NA REGULASION PARA U CHOMMA' HUMALOM I KOLEPBLAN BROWN TREE MAGI GI CNMI

I Direktot Dupatamenton Natural Resources ginen este ha sodda' na para interes pupbliku na nisisariu ma adapta i ma'amenda na regulasion put kinalamten inspeksion yan settifikasion para uma'chomma' humalom i kolepblan brown tree (<u>Boiga irregularis</u>) magi gi CNMI. I regulasion para u establesi kinalamten put mañulen settifikasion snake free para katgan batkon aire yan batko siha antes di ufanhalom gi CNMI yan imposta pena komu ti matattiyi i regulasion.

i Direktot Dipatamenton Natural Resources ma'aturisa para u fatinas este siha na regulasion sigun gi sinanga 1 CMC Seksiona 5320-5329. Este na klasen regulasion manmapublika huyong sigun gi sinangan 1 CMC Seksiona 9104. Lokkue'i Dipatamento ha nutitisia i pupbliku put i ha propoponi para u adapta este siha na regulasion. Sigun gi 1 CMC 9104, komentu siha put suhatun este na regulasion siña hayi interesante na petsona ha tuge' papa ya una hanao guatu gi Office of the Director, Dipatamenton Natural Resources, Saipan, MP 96950 gi halom trenta (30) dias desde i fecha ni mapublika huyong este na nutisia gi Rehistran Commonwealth.

Sinettefika as: Acad San	herrer -/7/23
NIĆOLAS M. LEON GL DIREKTOT	JERRERO FEĆHA
Inakonfotma as:	<u>7/12/93</u> I GUERRERO FECHA
7/13/93	Jum B
FECHA NI MA'FILE GI REGISTRAR CORPORATIONS	REGISTRAR OF
7/12/93	- RINISIBI AS: Do Jan
FECHA NI MA'RISIBI GI OFISINAN GOBIETNO	I MA'ATURISA NA STAFF GOBIETNO

SETTIFIKASION

Guahu, Nicolas M Leon Guerrero, Direktot Dipatamenton Natural Resources nu hu pupblilika i mapropoponi na Regulasion, ginen i fitma-ku gi sampapa hu settifika na este na Regulasion magahet, kumplidu yan dinanche na kopian ayu na Regulasion i ha propoponi i Dipatamenton Natural Resources. Lokkue' hu rikuesta yan derihi na este na settifikasion yan mapropoponi na regulasion u fanma publika huyong gi Rehistran Commonwealth

NIDOLAS M. LEON GUERRERO

DIREKTOT

Dipatamenton Natural Resources.

ARONGORONGOL TOWLAP

DIPATAMENTOOL NATURAL RESOURCES FFÉÉRUL ALLÉGH IGHA REBWE PILEEY TOOLONGOL BROWN TREE SNAKE LLÓL CNMI

Direktoodul Dipatamentool Natural Resources sángi arongorong yeel nge e schuungi bwe reel ghatchúúr towlap mille e fil bwe ebwe adaptáálil lliiwel kkewe llól ówtol allégh ye e ghil ngáli mwóghutughutul inspection me certification reel igha rebwe pileey toolongol brown tree snake (Boiga irregularis) llól CNMI. Allégh kkaal nge ebwe ayoora mwóghutughutul bweibwoghul snake free certification reel kkaraghaal skkooki me waa mmwal igha ebwe toolong llól CNMI me ebwe amwuri bwe rebwe mwutta schó kka rese attabweey allégh yeel.

Direktoodul Dipatamentool Natural Resources nge eyoor bwangil bwe ebwe féérú allégh kkaal sángi bwangil me ailééwal 1 CMC Tálil 5320-5329. Tappal allégh kkaal nge e ghal atotoowow sángi kkapasal ówtol 1 CMC Tálil 9104. Dipatamento yeel nge e bwal arongaawow igha ekke mángily bwe ebwe adaptááli allégh kkaal. Sángi bwangil me ailééwal 1 CMC Tálil 9104, nge aramara ye e tipáli nge emmwel schagh bwe ebwe sichiitiw meta mángemangil me tipal reel ówtol allégh kkaal nge aa afanga ngáli Office of the Director, Departmen of Natural Resources, Saipan, MP 96950 llól eliigh (30) rál sángi igha e toowow arongorong yeel mellól Commonwealth Register.

Férúúyai: Diala Despreser	rey 7/7/93
NICOLAS M. LEON GUERRER	, •
DIREKTOOD	
Alléghúúyal:	7/12/93
LORENZO I DE LEON GUE	RRERO RÁL
GUBENNO	
7/13/93	mmy
RÁALIL IGHA REGISTRAR E FILE-LI	REGISTRAR OF CORPORATIONS
7/12/93	. Aramas ye e risibi: Do-
Răălii ye e tooló llól Bwulasıyool	Aramas ye re
Guhenno	Aturisaay

APPELÚGHÚLÚGH

Ngaang, Nicolas M. Leon Guerrero, Direktoodul Dipatamentool Natural Resources iye ikke arongaawow fféérúl Allégh kkaal nge igha I mákkiitiw itay faal nge I akkapaló bwe Allégh yeel nge ellet, kompliido me schéschéél kkopiyaal Allégh ye Dipatamentool Natural Resources e féérú. I bwal tingór me apayú bwe appelúghúlúgh yeel nge ewbe toowow mellól Commonwealth Register.

	l akkapal	ó bwe f	faal m	uttaal	perjur	j bwe	mille	weiláng	nge	elletal	me
e wel	nge e fféé	er Ilól r	rááli y	e	7	_mar	ram ye.	JUL	10	, †	993
mew(óól Seipél,	Commo	onwea	ith of	the Nor	thern	Marian	a Island	S.		

NICOLAS M. LEON GUERRERO

DIREKTOODUL

Dipatamentool Natural Resources

PART 1

GENERAL PROVISIONS

SECTION 1.1. Authority

Under the Authority granted in 2 CMC, Div. 5, Chapter 3, Article 2, Section 5320 through 5329 of the Commonwealth Code for the Northern Mariana Islands, the Director of Natural Resources hereby promulgates Regulations concerning the control and prevention of the introduction and further dissemination of injurious pests and diseased animals into the Commonwealth.

SECTION 1.2. Purpose

To prevent the establishment and limit the entry of non-native reptiles and amphibians in the Commonwealth of the Northern Mariana Islands, with particular emphasis on the prevention of the establishment of the brown tree snake <u>Boiga irregularis</u>.

SECTION 1.3. Definitions

For the purpose of these regulations, the following terms are defined in alphabetical order:

- a. "Consolidated" means goods or containers that are offloaded and opened somewhere on Guam before shipment to CNMI.
- b. "Director" means the Director of the Department of Natural Resources of the CNMI.
- c. "High-risk cargo" means any shipment leaving Guam by sea or by air, including cargo (e.g. construction materials, pipes, machinery, lumber).
- d. "Non-Native" means any species whose natural origin is from a different part of the world; foreign.
- e. "Shipment" means goods that are transported by air or sea.
- f. "Snake-exclusion area" means any area from which the entry of snakes is prevented by methods determined effective by the Director.
- g. "Snake Inspection Certification" means that CNMI quarantine personnel or designated representatives have established that the shipment meets the criteria set by the Director to be free from snakes and that such

certification has been issued in writing. The criteria for certification are delineated in Section 3.2.

h. "Transshipped" means goods or containers that are offloaded and reloaded in Guam.

PART 2

HIGH-RISK CARGO

SECTION 2.1 Identifying high-risk cargo

High risk cargo includes the following:

- a. Any shipment which originates from Guam.
- b. Any shipment which has been transshipped through Guam and remains there for more than 24 hours or has been consolidated there.

SECTION 2.2 Handling of high-risk cargo

All sea cargo must be placed in and inspected and certified within a snake-exclusion area to be loaded directly aboard ship.

PART 3

SNAKE-FREE CERTIFICATION

SECTION 3.1 General

The methods of ensuring that snakes are not present in a given shipment are changing on the basis of on-going research. As noted below, some techniques require that the Director in consultation with the Chiefs of the Divisions of Fish and Wildlife and Plant Industry make a determination as to their effectiveness. Cargo must be certified as snake-free by CNMI quarantine personnel or designated representative on Guam.

SECTION 3.2 Making the snake-free determination

A high risk sea shipment must be inspected and certified as snake-free on the basis of any two of the following techniques. High risk air cargo must be inspected and certified as snake free by anyone of the following techniques.

a. Visual inspection, which means

Shipments that can be thoroughly inspected visually both inside and out. It is suitable for straight pipe if the interior of each pipe is checked and the load is broken open to check all open spaces. Visual inspection is not a suitable means of certification for curved pipes or for materials with complex hiding places such as vehicles. Inspection of these items may be supplemented with the injection of a known volatile irritant to snakes in accordance with recommendations from the Director.

b. Canine detection, which means

Upon approval from the Director in consultation with the Chiefs of the Divisions of Fish and Wildlife and Plant Industry, shipments checked by a dog trained in locating snakes may be certified as snake-free.

c. Fumigation, which means

Any shipment fumigated with appropriate chemicals and techniques as approved by the Director in consultation with the Chiefs of the Divisions of Fish and Wildlife and Plant Industry, may be certified as snake-free.

d. Fatal maximum temperatures, which means

Any cargo left on Guam, with container closed with maximum sustained lethal temperatures inside for a period of 72 hours immediately prior to loading may be certified as snake free.

e. Other techniques, which means

Any new method determined effective and approved by the Director in consultation with the Chiefs of the Divisions of Fish and Wildlife and Plant Industry.

SECTION 3.3 Issuance of the snake-free certificate

Upon determining by the methods specified in Section 3.2 that the shipment is snake-free, the CNMI quarantine office or its designated representative will issue a certificate in Guam to accompany cargo to Saipan. This certificate shall state clearly and legibly, the following information:

- a. The name and authority of the inspector and office issuing the certificate.
- b. The locations of transshipment, if any.
- c. The consignor for the shipment.
- d. The consignee for the shipment.
- e. The contents in the shipment, including a copy of the bill of landing.
- f. The methods described in Section 3.2 by which the snake-free status was established.
- g. The signature of the person making the determination.

PART 4

STANDARDS FOR SNAKE-EXCLUSIONS AREAS

SECTION 4.1 General

Snake-exclusion areas are needed for handling sea shipments prior to transport. The basic features of these areas are a snake-proof barrier around the perimeter and snake detection devices within the area. Both the barrier and the detection devices must be of designs approved by the Director in consultation with the Chiefs of the Divisions of Fish and Wildlife and Plant Industry.

SECTION 4.2 Barrier Specifications

No structures (e.g. shrubs, trees, cargo) are to be located within six feet of the functional side of the barrier.

DRAFT OF SNAKE REGULATIONS

- A smooth concrete wall not less than seven feet in a. height with snake traps incorporated at the base. joints must be smooth enough and free of adjacent vegetation to prevent snakes from climbing. Corners should be rounded to reduce opportunities for snakes to climb.
- Fence/electric fence. A 4 foot high fence with a mesh b. lining containing holes not larger than 1/4 inch with at least five wires placed 6+ inches apart and flush with the non-conducting fence to eliminate climbing snakes. The fence is to be routinely checked for damages and will be considered inoperative if it contains holes larger than 1/4 inch. The electric fence will provide a nonlethal pulsed electrical current and must have a back-up power source to supplement that supplied by the utility company.

SECTION 4.3 Snake detection devices

- Snake detection devices must be placed at various a. locations inside and out of the cargo containers, and around the exclusion-area such that all shipments are adjacent to a detection device on at least one side.
- b. A snake detection device consists of a trap or lethal device and or an attractant. Live mice are currently the best known attractants available. They must be placed in permanent or portable traps which have been tested and shown to be effective for brown tree snakes and meet Division of Fish and Wildlife design specifications. Snap traps, glue boards and other devices may be used with consent of the Director in consultation with the Chief of the Division of Fish and Wildlife.
- c. Gates into the exclusion-areas should be minimized and form snake-proof barriers when closed. They should remain closed unless a person is present to visually check that no snakes enter or leave the area.

PART 5

PENALTIES

Pursuant to Subsection 5329 (a), 2 CMC, Division 5, any person (e.g shipping agents, transportation companies, etc.) violating any part of these regulations (e.g falsifying documents, falsely reporting history of cargo or failure to secure snake free certification) shall upon conviction, be imprisoned for not more than six (6) months or fined not more that TWO THOUSAND DOLLARS (\$2,000.00) or both for each infraction. An additional civil fine may be imposed for the cost of development and implementation of a program to capture, control, or eradicate the snake. The Director may also refuse entry, confiscate, destroy, or order the return to its place of origin any shipment found in violation of these regulations. Under Section 5329 (b), the Chief may assess against any person violating any provision of these regulations issued under the following fines:

Amount of Fine Not Less Than:

First Offense: \$100.00

Second Offense: \$500.00

Third Offense: \$1,000.00

Subsequent Offenses: Subject to trial in Court of Law

PART 6

APPLICABILITY, PROCEDURES, AND SEVERABILITY

SECTION 6.1 Applicability

This regulation shall apply in full force and effect all cargo, and persons owning such cargo, which enter any of the islands of the CNMI.

SECTION 6.2 Procedures

The Director shall have the authority to prescribe all necessary procedures not inconsistent with these regulations to effectuate the full and complete implementation of these regulations.

SECTION 6.3 Severability

Ιf	any	prov	/is:	ion	of	these	regul	ations	are	helo	d invalid	by	a	court
of	comp	peter	nt :	juri	sdi	ction	, the	validit	ty of	the	e remaini	ng		
pro	ovis:	ions	Qf	tho	se	regula	ations	shall	not	be e	effected.			

NICOLAS M. LEON GUERRERO

Director of DNR

Concurred By:

LORENZO I. De LEON GUERRERO

Filed and Recorded by:

SOLEDAD B. SASAMOTO

Registrar of Corporations

PUBLIC NOTICE

DEPARTMENT OF NATURAL RESOURCES PROPOSED AMENDMENTS FOREST RESOURCES PROTECTION REGULATIONS

The Director of the Department of Natural Resources hereby finds that the public interest requires adoption of amended regulations regarding Forest Resources Protection. The regulations amend the Penalties Section.

The Director of the Department of Natural Resources is authorized to promulgate these regulations pursuant to 1 CMC Section 2655. Such regulations are published in accordance with 1 CMC Section 9104. Notice is hereby given of the Department's proposed adoption of these regulations. Pursuant to 1 CMC Section 9104, comments regarding the contents of these regulations may be sent to the Office of the Director, Department of Natural Resources, Saipan, MP 96950 within thirty (30) days of the date of their publication in the Commonwealth Register.

Certified By:	School Senguerrer	>/>/93			
•	NICOLAS M. LEON GUERRERO DIRECTOR	DATE			

DATE OF FILING WITH REGISTAR REGISTRAR OF CORPORATIONS

DATE RECEIVED IN THE OFFICE OF GOVERNOR'S AUTHORIZED STAFF

NUTISIAN PUPBLIKU

DIPATAMENTON NATURAL RESOURCES I MAPROPOPONI NA AMENDASION GI REGULASION PUT PROTEKSION GUINAHAN HALOM TANO

i Direktot Dipatamenton Natural Resources, ginen este ha sodda' na put i interes pupbliku na nisisariu ma'adapta i manma'amenda na regulasion put Proteksion Giunahan Halom Tano'. I regulasion para u amenda i Seksionan Pena

I Direktot Dipatamenton Natural Resources ma'aturisa para u fatinas este na regulasion sigun gi 1 CMC Seksiona 2655. Este na klasen regulasion manma'pupblika sigun i 1 CMC Seksiona 9104. Lokkue' humuhuyong nutisia ginen i Dipatamento put i ha propopoponi para u adapta este na regulasion. Sigun gi 1 CMC Seksiona 9104, komentu siha put suhetun este na regulasion, siña hayi interesante na petsona ha tuge' papa ya hanahanao guatu gi Office of the Director, Department of Natural Resources, Saipan, MP 96950 gi halom trenta (30) dias desde ma'pupblika huyong este na nutisia gi halom i Rehistran Commonwealth.

Sinettefika as: Palas Sen	Leerrer	>/>/3
NIÇOLAS M. GUERRE DIREKTOT	RO	FECHA
7/9/93	Th	my
FECHA NI MA FILE GI REGISTRAR	REGISTRAR OF	CORPORATIONS
7/9/93	_ Rinisibi as: D•—	- JCy
FECHA NI MA'RISIBI GI OFISINAN GOBIETNO	I MA'ATURIS GOBIETNO	BANA STAFF

ARONGORONGOL TOWLAP

DIPATAMENTOOL NATURAL RESOURCES FFEERUL LLIIWEL MELLÓL ÓWTOL ALLEGHÚL BWALABWALÚL MILIKKA EYOOR LEVIL WAL

Direktoodul Dipatamentool Natural Resources sángi arongorong yeel nge e schuungi bwe ghatchúúr towlap mille e fil bwe ebwe adaptááli ówtol Allégh ye e ghil ngáli Bwalabwalúl Milkka Eyoor Leyil Wal. Allégh yeel nge ebwe liwili Tálil we reel Mutta

Dierktoodul Dipatamentool Natural Resources nge eyoor bwangil bwe ebwe fféér allégh kkaal sángi bwángil me ailééwal 1 CMC Tálil 2655. Allégh kkaal nge e atotoowow sángi bwángil me ailééwal mille 1 CMC Tálíl 9104. Dipatamento yeel nge e bwal arongaawow igha ebwele adaptááli Allégh kkaal. Sángi bwángil me ailééwal i CMC Tálil ye 9104, nge aramas ye e tipáli nge emmwel schagh bwe ebwe ischiitiw meta tipal me mángemángil nge aa afnga ngáli Office of the Director, Department of Natural Resources. Saipan, MP 96950 Hól eliigh (30) rál sángi igha e toowow arongorong yeel mellól Commonwealth Register.

Alléghúúyál: Jos as La Leveror	7/7/93
NIĆOLAS M. GUERRERO	RÁL
DIREKTOOD	
7/9/93	mmy
RÁALIL IGHA REGISTRAR E FILE-LI REGISTRAR I	OF CORPORATIONS
$\frac{7/9/93}{}$ Aramas ye e risibi:	Don Jay
RAALIL YE E TOOLO LLOL	SCHOOL ANGAANG VE RE

ATURISAAY

BWULASIYOOL GUBENNO

PROPOSED AMENDMENTS TO FOREST RESOURCES PROTECTION REGULATIONS

The Department of Natural Resources Forest Resources Protection Regulations were adopted on September 15, 1988, Commonwealth Register Volume 10, No. 9, page 5665. The proposed amendment deletes Section 9 Penalties in its entirety and renumbers Section 10 to read: "Section 9".

NICOLAS M. LEON GUERRERO

Director, Department of Natural Resources

Date of Filing: 7 9 93

I MAPROPOPONI NA AMENDASION GI REGULASION PUT PROTEKSION GUINAHAN HALOM TANO'

I Regulasion Proteksion Guinahan Halom Tano' gi Dipatamenton Natural Resources manma'adapta gi Septembre 15, 188, gi Halom i Rehistran Commonwealth Baluma 10, No. 9, pahina 5665. I mapropoponi na amendasion para u laknos i Seksiona 9 put pena enteramente yan u ma'numiru komu Seksiona 10 para u mataitai: "Seksiona 9".

Fecha: >/ > / 93

NICOLAS M. LEON GUERRERO

Direktot, Dipatamenton Natural Resources

Fenca ni ma'file: 7[9]

FFÉÉRÚL LLIWEL MELLÓL ÓWTOL ALLÉGHÚL BWALABWALÚL MILIKKA EYOOR LEYIL WAL

Alléghúl Bwalabwalúl Milikka Eyoor Leyil Wal mellól Dipatamentool Natural Resources nge re adaptááli wóól Septembre 15, 1986, mellól Commonwealth Register Volume 10, No. 9, schéél tiliigh ye 5665. Fféérúl lliíwel kkaal nge ebwe liwili Tálil ye 9 reel mutta nge re pwal numuro sefááli Tálil 10 bwe rebwe areghi ikkaisúl: "Tálil 9"

Rál >/>/93

NIĆOLAS M. LEON GUERRO

Direktoodul,DipatamentoolNatural Resources

Ráálil igha <u>1/9/93</u> e file: <u>1/9/9</u>3

CERTIFICATION

I, Nicolas M. Leon Guerrero, the Director of the Department of Natural Resources which is adopting these proposed Regulations, by my signature below hereby certify that such Regulations are a true, complete and correct copy of said Regulations proposed by the Department of Natural Resources. I further request and direct that this certification and the adopted regulations be published in the Commonwealth Register.

NICOLAS M. LEON GUERRERO

DIRECTOR

Department of Natural Resources

SETTIFIKASION

Guahu, Nicolas M. Leon Guerrero, Direktot Dipatamneton Natural Resources ni hu adapta i mapropoponi na Regulasion, ginen i fitma-ku gi sampapa hu settifika na este na Regulasion na magahet, kabales, yan dinanche na kopian i Regulasion ni ha propoponi i Dipatamenton Natural Resources. Lokkue' hu ga'gao yan derihi na este na settifikasion yan i ma'adapta na regulasion u ma'pupblika huyong gi Rehistran Commonwealth.

Hu deklara na gi papa penan chatmanhula na i sanhilo' na asunto magahet yan dinanche ya este na deklarasion mafatinas gi dia $\frac{1}{2}$ gi este na mes $\frac{1}{2}$ $\frac{1}{2}$ giya Saipan, Commonwealth of the Northern Mariana Islands.

NICOLAS M'GUERRERO

DIREKTOT

Dipatamenton Natural Resources

APPÉLÚGHÚLÚGH

Ngaang, Nicolas M. Leon Guerrero, Direktoodul Dipatamentool Natural Resources iye ikke arongaawow fféérúl Allégh kkaal nge igha I mákkiitíw itay faal nge I akkapaló bwe Allégh yeel nge ellet, kompliido me schéschéél kkopiyaal Allégh ye Dipatamentool Natural Resources e féérú. I bwal tingór me apayú bwe appelúghúlúgh yeel nge ebwe toowow mellól Commonwealth Register.

	i akka	palá bwi	e faal	muttaal	perjury	bwe mille	weilán	g nge	elletal me
E	wel	nge	e	fféér	1161	ráálil	ye	>	maram
ye	JUX	10	,1993	mewóól	Seipėl,	Commonw	ealth o	of the	e Northern
Maria	ana Isla	nds.							

NICOLAS M. LEON GUERRERO

DIREKTOODUL

Dipatamentool Natural Resources

PUBLIC NOTICE

DEPARTMENT OF NATURAL RESOURCES PROPOSED AMENDMENTS TO QUARANTINE REGULATIONS

The Director of the Department of Natural Resources hereby finds that the public interest requires adoption of amended regulations regarding Plant Quarantine. The regulations amend the Penalties Section to comply with 2 CMC Section 5310.

The Director of the Department of Natural Resources is authorized to promulgate these regulations pursuant to 2 CMC Section 5302. Such regulations are published in accordance with 1 CMC Section 9104. Notice is hereby given of the Department's proposed adoption of these regulations. Pursuant to 1 CMC Section 9104, comments regarding the contents of these regulations may be sent to the Office of the Director, Department of Natural Resources, Saipan, MP 96950 within thirty (30) days of the date of their publication in the Commonwealth Register.

Certified By: 2	Acta act Lawers NICOLAS M. LEON GUER DIRECTOR		>/>/93 DATE
	1/9/93		Jumps
DATE OF FIL	ING WITH REGISTAR	REGISTR	AR OF CORPORATIONS
,	,		Ω

DATE RECEIVED IN THE OFFICE OF GOVERNOR'S AUTHORIZED STAFF
THE GOVERNOR

PROPOSED AMENDMENTS TO PLANT QUARANTINE REGULATIONS

The Department of Natural Resources Plant Quarantine Regulations were adopted on September 15, 1989, Commonwealth Register Volume 11, No. 9, page 6498. The proposed amendment would change Part 7 to read as follows:

PART 7

Penalties

Pursuant to 2 CMC Section 5310, any person who violates any part of these regulations shall be guilty of a misdemeanor.

Date: 7/93 Jicolof Saute Cres NICOLAS M. LEON GUERRERO Director, Department of Natural Resources

Date of Filing: 7/9/93 SOLEDAD B. SASAMOTO

Registrar of Corporations

NUTISIAN PUPBLIKU

DIPATAMENTON NATURAL RESOURCES I MAPROPOPONI NA MAENDASION PARA REGULASION QUARANTINE

I Direktot Dipatamenton Natural Resources ginen este ha sodda' na para interes pupbliku na nisisariu ma'adapta i ma'amenda na regulasion put Qurantine Tinanom. I regulasion para u amenda i Seksion Pena put i para u afakcha yan i 1 CMC Seksiona 5310.

I Direktot Dipatamenton Natural Resources, ma'aturisa para u fatinas este siha na regulasion sigun i 2 CMC Seksiona 5302. Este siha na klasen regulasion manma pupblika huyong sigun i 1 CMC Seksiona 9104. Lokkue' humuhuyong nutisia ginen i Dipatamento put i ha propopopni para u adapta este siha na regulasion. Sigun gi 1 CMC Seksiona 9104, komentu put suhetun este siha na regulasion siña hayi interesante na petsona u matuge' papa ya u manahanao guatu gi Office of the Director, Department of Natural Resources, Saipan, MP 96950 gi halom trenta (30) dias desde mapupblika huyong este na nutisia gi Rehistran Commonwealth.

Sinettefika As: Jio Caroffe	Querrer	<i>>/>/</i> 93
N/COLAS M. LEON : DIREKTOT	GUERRERO	FECHA
719/93	mmi	2
FECHA NI MA FILE GI REGISTRAR	REGISTRAR C)F CORPORATIOMS
7/9/93	Rinesibi as:	-9 Cz
FECHA NI MARISIBI GI OFISINAN	I MA'ATURI GOBJETNO	ISA NA STAFF

I MAPROPOPONI NA AMENDASION GI REGULASION KUARANTINAN TINANOM

l Regulasion Kuarantinan Tinanom gi Dipatamenton Natural Resources esta manma'adadpta gi Septembre 15, 1989, gi halom Rehistran Commonweralth Baluma 11, No. 9, pahina 6498. I mapropoponi na amendasion para u tulaika i Patte 7 ya u mataitai taiguine:

PATTE 7

PENA

Sigun gl 2 CMC Seksiona 5310, maseha hayi na petsona ni kumontra maskiseha manu na patte guine na regulasion tieneke lache bida'-ña.

Fecha: >/ >/93

NICÓLAS M. LÉON GUERRERO

Direktot, Dipatamenton Natural Resources

Fecha ni 7/9/93

ARONGORONGOL TOWLAP

DIPATAMENTOOL NATURAL RESOURCES FFÉÉRÚL LLIIWEL MELLÓL ÓWTOL ALLÉGHÚL QUARANTINE

Direktoodul Dipatamentool Natural Resources sángi arongorong yeel nge e schuungi bwe igha ghatchúúr towlap mille eghi fil bwe adaptááli lliiwel kka llól ówtol Alléghúl Plant Quarantine. Allégh kkaal nge ebwe liwili Tálil we reel Mutta bwe ebwe ghol fengál me ailééwal 2 CMC Tálil 5310.

Direktooddul Dipatamentool Natural Resources nge eyoor bwangil bwe ebwe ffeer alleegh kkaal sangi bwangil me aileewal I CMC Talil 9104. Dipatamento yeel e bwal kke arongaawow bwe ebwe adaptaali allegh kkaal. Sangi bwangil me aileewal I CMC Talil ye 9104, nge aramas ye e tipali bwe ebwe atotoolong tipal me ngare mangemangil reel owtol allegh kkaal nge emmwel schagh ebwe feeru nge aa afanga ngali Office of the Director, Department of Natural Resources, Saipan, MP 96950 Ilol eliigh (30) ral sangi igha e toowow arongorong yeel mellol Commonwealth Register.

Alléghúúyal: Pealast Gark	errer	7/7/93
NI/COLAS M. LEON GUE DIREKTOOD	ERRERO	rál ´
7/9/93		mm
RÁÁLIL IGHA RÉS∗GISTRAR E FILE	-LI REGISTRAR C	OF CORPORATIONS
7/9/93	_ Aramas ye e Ri	Sibi Do Jan
RAALIL IGHA E TOOLÓ LLOL BWULASIYOOL GUBENNO		SCHOOL ANGKANG

FFÉÉRÚL LLIWEL MELLÓL ÓWTOL ALLÉGHÚL PLANT QUARANTINE

Alléghúl Plant Quarantine mellól Dipatamentool Natural Resources nge re adaptááli wóól Septembre 15, 1989, llól Commonwealth Register Volume 11, No. 9, schél tilligh ye 6498. Lliiwel kkaal nge ebwe liwili Patti 7 bwe rebwe areghi nge ebwe ikkaisúl:

PATTI 7

<u>ATTUM</u>

Sangi mille 2 CMC Táli ye 5310, nge inaamwo aramas fa iye e kontraay inaamwo ifa meleyil allégh yeel nge e molofit (isao)

Rál 7/7/93 Jioloff Gamerrer

Direktoodul Dipatamentool Natural Resources

Ráálil igha 7/9/93

CERTIFICATION

I, Nicolas M. Leon Guerrero, the Director of the Department of Natural Resources which is publishing these proposed Regulations, by my signature below hereby certify that such Regulations are a true, complete and correct copy of said Regulations proposed by the Department of Natural Resources. I further request and direct that this certification and the proposed regulations be published in the Commonwealth Register.

NICOLAS M. LÉON GUERRERO

DIRECTOR

Department of Natural Resources

SETTIFIKASION

Guahu, Nicolas M. Leon Guerrero, Direktot Dipatamenton Natural Resources ni hu pupblilika i mapropoponi na Regulasion, komu hu fitma yoʻgi sampapa hu settifika este Regulasion na magahet, kumplidu yan dinanche na kopian ayu na Regulasion ni ha propoponi i Dipatamenton Natural Resouces.

Hu deklara na gi papa penan perjury na i sanhilo' na asunto magahet yan dinanche ya este na deklarasion mafatinas gi dia ______gi este na mes ______gi este na Saipan, Commonwealth of the Northern Mariana Islands.

MICOLAS M. LEON GUERRERO

DIREKTOT

Dipatamenton Natural Resources

APPÉLÚGHÚLÚGH

Ngaang, Nicolas M. Leon Guerrero, Direktoodul Dipatamentool Natural Resources iye ikke arongaawow fféérúl Allégh kkaal nge igha I mákkiitiw itay faal nge I akkapaló bwe Allégh yeel nge ellet, kompliido me schéschéél kkopiyaal Allégh ye Dipatamentool Natural Resources e féérú. I bwal tingór me apayú bwe appelúghúlúgh yeel nge ewbe toowow mellól Commonwealth Register.

	l akkapaló	bwe fa	al muttaa	1 perjury	bwe mille	weiláng	nge elleta	il me
e wel	nge e ffééi	r 11ó1 rá	áli ye	<u> </u>	_maram ye	JUX	40_,	1993
mewd	óól Seipél, (Commor	wealth of	the Nort	hern Maria	na Island:	S.	

NICOLAS M. LEON GUERRERO

DIREKTOODUL

Dipatamentool Natural Resources

NOTICE OF ADOPTION

DEPARTMENT OF NATURAL RESOURCES AMENDMENT TO FOREST RESOURCES PROTECTION REGULATIONS

The Director of Natural Resources, in accordance with 1 CMC Section 2655, hereby adopts the Proposed Amendment to the Forest Resources Protection Regulations published in the April 15, 1993 Commonwealth Register, as a permanent amendment to the Forest Resources Protection Regulations. The Director has received no comments on the proposed amendments. The permanent amendment shall become effective on July 25, 1993.

Date: _	7/7/93	NICOLAS M. LEON GUERRERO DIRECTOR Department of Natural Resources
Date: _	7/9/93	Received by Governor's Office
Date: _	7/9/93	Filed by the REGISTRAR OF CORPORATION

ARONGORONGOL ADOPTION

DIPATAMENTOOL NATURAL RESOURCES LLIIWEL MELLÓL ÓWTOL ALLÉGHÚL BWALABWALUL MILIKKA EYOOR LEYIL WAL

Direktoodul Naturai Resources, sángi bwángil me ailééwal 1 CMC Tálil 2655, nge e schuungi bwe ghatchúúr towlap nge fil bwe ebwe adaptááli Alléghúl Bwalabwalúl Milikka Eyoor Leyil Wal iwe aa takkal toowow wóól Abriid 15, 1993 mellól Commonwealth Register, ngáre aa alléghéló mellól ówtol Alléghúl Bwalabwalúl Milikka Eyoor Leyil Wal. Esóór tiip me mángemáng kka e tooto reel Direktood reel Iliiwel kkaal. Lliiwel kkaal nge ebwe aléghéléghéló wóól Ulliyo 25, 1993.

Rál 7/7/23

NICOLAS M. LEON GUERRERO

DIREKTOODUL

Dipatamentool Natural Resources

Rài 7/9/93

Re risibi mellól Bwulaziyool Gubenno

Pal 7/9/93

Registrar of Corporations e File-li

NUTISIAN ADOPTION

DIPATAMENTON NATURAL RESOURCES AMENDASION PARA REGULASION PROTEKSION GUINAHAN HALOM TANA'

I Direktot Natural Resources, sigun gi 1 CMC Seksiona 2655, ginen este esta ha adapta i mapropoponi na amendasion gi Regulasion put Proteksion Guinahan Halom Tano' ni mapublika huyong gi Abrit 15, 1993 gi halom Rehistran Commonwealth, komu petmanente na amendasion para Regulasion Proteksion Guinahan Halom Tano'. I Direktot taya ha risibi komentu put i mapropoponi na amendasion. I petmanente u efektibu gi Julio 25, 1993.

Fecha: 7/7/93

N/COLAS M. LEON GUERRERO

DIREKTOT

Dipatamenton Natural Resources

Fecha: 7/9/93

Ma'risibi gi Ofisinan Gobietno

Fecha: 7/9/93

Ha File I REGISTRAR OF CORPORATIONS

CERTIFICATION

I, Nicolas M. Leon Guerrero, the Director of the Department of Natural Resources which is adopting these proposed Regulations, by my signature below hereby certify that such Regulations are a true, complete and correct copy of said Regulations proposed by the Department of Natural Resources. I further request and direct that this certification and the adopted regulations be published in the Commonwealth Register.

NICOLAS M. LEON GUERRERO

DIRECTOR

Department of Natural Resources