Compact Text posted on this Website is provided as a courtesy. For the official version of the Compact, please consult U.S. public law or the <u>U.S. Government Printing Office</u>.

REPUBLIC OF PALAU

COMPACT OF FREE ASSOCIATION

P.L. 99-658 (Nov. 14, 1986) [courtesy of Palau Government] [Entry into Force: October 1, 1994]

Table of Contents

PREAMBLE		iii
TITLE ONE	GOVERNMENT RELATIONS	1-1 to 1-15
Article I.	Self-government	1-1
Article II.	Foreign Affairs	1-2 to 1-3
Article III.	Communications	1-4 to 1-5
Article IV.	Immigration	1-6 to 1-7
Article V	Representation	1-8 to 1-9
Article VI.	Environmental Protection	1-10 to 1-11
Article VII.	General Legal Provisions	1-12 to 1-15
TITLE TWO	ECONOMIC RELATIONS	2-1 to 2-12
Article I.	Grant Assistance	2-1 to 2-3
Article II	Program Assistance	2-4 to 2-5
Article III.	Administrative Provisions	2-6 to 2-7
Article IV	Trade	2-8 to 2-9
Article V	Finance and Taxation	2-10 to 2-12
TITLE THREE SECURITY AND DEFENSE RELATIONS		3-1 to 3-7
Article I.	Authority and Responsibility	3-1
Article II.	Defense Sites and Operating Rights	3-2 to 3-3
Article III.	Defense Treaties and International Security Agreements	3-4
Article IV.	Service in the Armed Forces of the United States	3-5
Article V.	General Provisions	3-6 to 3-7
TITLE FOUR	GENERAL PROVISIONS	4-1 to 4-10
Article I.	Approval and Effective Date	4-1
Article II.	Conference and Dispute Resolution	4-2 to 4-3
Article III.	Amendment and Review	4-4
Article IV.	Termination	4-5
Article V.	Survivability	4-6
Article VI.	Definition of Terms	4-7 to 4-9
Article VII.	Concluding Provisions	4-10

PREAMBLE

THE GOVERNMENT OF THE UNITED STATES OF AMERICA AND THE GOVERNMENT OF PALAU

<u>Affirming</u> that their Governments and the relationship between their Governments are founded upon respect for human rights and fundamental freedoms for all; and

Affirming the common interest of the United States of America and the people of Palau in creating close and mutually beneficial relationships through a free and voluntary association of their Governments; and

<u>Affirming</u> the interest of the Government of the United States in promoting the economic advancement and self-sufficiency of the people of Palau; and

<u>Recognizing</u> that their previous relationship has been based upon the International Trusteeship System of the United Nations Charter; and that pursuant to Article 76 of the Charter, the people of Palau have progressively developed their institutions of self-government, and that in the exercise of their sovereign right to self-determination they have, through their freely-expressed wishes, adopted a Constitution appropriate to their particular circumstances; and

Recognizing their common desire to terminate the Trusteeship and establish a new government-to-government relationship in accordance with a new political status based on the freely-expressed wishes of the people of Palau and appropriate to their particular circumstances; and

<u>Recognizing</u> that the people of Palau have and retain their sovereignty and their sovereign right to self-determination and the inherent right to adopt and amend their own Constitution and form of government and that the approval of the entry of their Government into this Compact of Free Association by the people of Palau constitutes an exercise of their sovereign right to self-determination;

NOW, THEREFORE, AGREE to enter into a relationship of free association which provides a full measure of sell-government for the people of Palau; and

FURTHER AGREE that the relationship of free association derives from and is as set forth in this Compact; and that, during such relationships of free association, the respective rights and responsibilities of the Government of the United States and the Government of the freely associated state of Palau in regard to this relationship of free association derives from and is as set forth in this Compact.

TITLE ONE

GOVERNMENT RELATIONS

1-1 Article I Self-government

Section 111

The people of Palau, acting through their duly elected government established under their constitution, are self-governing.

1-2 Article II Foreign Affairs

Section 121

- (a) The Republic of Palau has the capacity to conduct foreign affairs in its own name and right, except as otherwise provided in this Compact and the Government of the United States recognizes that the Government of Palau, in the exercise of this capacity, may enter into, in its own name and right, treaties and other international agreements with governments and regional and international organizations.
- (b) In the conduct of its foreign affairs the Government of Palau confirms that it shall act in accordance with principles of international law and shall settle its international disputes by peaceful means.

Section 122

The Government of the United States shall support application by the Government of Palau for membership or other participation in regional or international organizations as may be mutually agreed. The Government of the United States agrees to accept citizens of Palau for training and instruction at the United States Foreign Service Institute, established under 22 U.S.C. 4021, or similar training under terms and conditions to be mutually agreed.

Section 123

In recognition of the authority and responsibility of the Government of the United States under Title Three, the Government of Palau shall consult with the Government of the United States. The Government of the United States, in the conduct of its foreign affairs, shall consult with the Government of Palau on matters which the Government of the United States regards as relating to or affecting the Government of Palau, and shall provide, on a regular basis, information on regional foreign policy matters.

- (a) The Government of Palau has authority to conduct its foreign affairs relating to law of the sea and marine resources matters, including the harvesting, conservation, exploration or exploitation of living and nonliving resources from the sea, seabed or subsoil to the full extent recognized under international law.
- (b) The Government of Palau has jurisdiction and sovereignty over its territory, including its land and internal waters, territorial seas, the airspace superjacent thereto only to the extent recognized under international law.

Section 125

Except as otherwise provided in this Compact or its related agreements, all obligations, responsibilities, rights and benefits of the Government of the United States as administering authority which have resulted from the application pursuant to the Trusteeship Agreement or any treaty or other international agreement to the Trust Territory of the Pacific Islands on the day preceding the effective date of this Compact are no longer assumed and enjoyed by the Government of the United States.

Section 126

The Government of the United States shall accept responsibility for those actions taken by the Government of Palau in area of foreign affairs, only as may from time to time be expressly and mutually agreed.

Section 127

The Government of the United States may assist or act on behalf of the Government of Palau in the area of foreign affairs as may be requested and mutually agreed from time to time. The Government of the United States shall not be responsible to third parties for the actions of the Government of Palau undertaken with the assistance or through the agency of the Government of the United States pursuant to this Section unless expressly agreed.

Section 128

At the request of the Government of Palau and subject to the consent of the receiving state, the Government of the United States shall extend consular assistance on the same basis as for citizens of the United States to citizens of Palau for travel outside of Palau, the Marshall Islands, the Federated States of Micronesia, the United States and its territories and possessions.

1-4
Article III
Communications

- (a) The Government of Palau has full authority and responsibility to regulate its domestic and foreign communications, and the Government of the United States shall provide communication assistance in accordance with the terms of a related agreement which shall come into effect simultaneously with this Compact, and such agreement shall remain in effect until such time as any election is made pursuant to Section 131(b) and which shall provide for the following:
 - (1) the Government of the United States remains the sole administration entitled to make notification to the International Frequency Registration Board of the International Telecommunications Union of frequency assignments to radio communications stations in Palau; and to submit to the International Frequency Registration Board seasonal schedules for the broadcasting stations in Palau in the bands allocated exclusively to the broadcasting service between 5,950 and 26,100 kHz and in any other additional frequency bands that may be allocated to use by high frequency broadcasting stations; and
 - (2) the United States Federal Communications Commission has jurisdiction, pursuant to the Communications Act of 1934, 47 U.S.C. 151 et. seq., and the Communications Satellite Act of 1962, 47 U.S.C. 721 et. seq., over all domestic and foreign communications services furnished by means of satellite earth terminal stations where such stations are owned or operated by United States common carriers and are located in Palau.
- (b) The Government of Palau may elect at any time to undertake the functions enumerated in Section 131(a) and previously performed by the Government of the United States. Upon such election, the Government of the United States shall so notify the International Frequency Registration Board and shall take such other actions as may be necessary to transfer to the Government of Palau the notification authority referred to in Section 131(a) and all rights deriving from the previous exercise of any such notification authority by the Government of the United States.

The Government of Palau shall permit the Government of the United States to operate telecommunications services in Palau to the extent necessary to fulfill the obligations of the Government of the United States under this Compact in accordance with the terms of related agreements which shall cone into effect simultaneously with this Compact.

1-6. Article IV Immigration

Section 141

(a) Any person in the following categories may enter into, lawfully engage in occupations, and establish residence as a non-immigrant in the United States and its territories and possessions

without regard to paragraphs (14), (20), and (26) of section 212(a) of the Immigration and Nationality Act, 8 U.S.C. 1182(a) (14), (20), and (26):

- (1) a person who, on the day preceding the effective date of this Compact, is a citizen of the Trust Territory of the Pacific Islands, as defined in Title 53 of the Trust Territory Code in force on January 1, 1979, and has become a citizen of Palau;
- (2) a person who acquires the citizenship of Palau, at birth, on or after the effective date of the Constitution of Palau; or
- (3) a naturalized citizen of Palau, who has been an actual resident there for not less than five years after attaining such naturalization and who holds a certificate of actual residence.

Such persons shall be considered to have the permission of the Attorney General of the United States to accept employment in the United States.

- (b) The right of such persons to establish habitual residence in a territory or possession of the United States may, however, be subjected to non-discriminatory limitations provided for:
 - (1) in statutes or regulations of the United States; or
 - (2) in those statutes or regulations of the territory or possession concerned which are authorized by the laws of the United States.
- (c) Section 141(a) does not confer on a citizen of Palau, the right to establish the residence necessary for naturalization under the Immigration and Nationality Act, or to petition for benefits for alien relatives under that Act. Section 141(a), however, shall not prevent a citizen of Palau, from otherwise acquiring such rights or lawful permanent resident alien status in the United States.

Section 142

- (a) Any citizen or national of the United States may enter into, lawfully engage in occupations, and reside in Palau, subject to the right of that Government to deny entry to or deport any such citizen or national as an undesirable alien. A citizen or national of the United States may establish habitual residence or domicile in Palau only in accordance with the laws of Palau. This subsection is without prejudice to the right of the Government of Palau to regulate occupations in Palau in a non-discriminatory manner.
- (b) With respect to the subject matter of this Section, the Government of Palau shall accord to citizens and nationals of the United States treatment no less favorable than that accorded to citizens of other countries; any denial of entry to or deportation of a citizen or national of the United States as an undesirable alien must be pursuant to reasonable statutory grounds.

Section 143

- (a) The privileges set forth in Section 141 shall not apply to any person who takes an affirmative step to preserve or acquire a citizenship or nationality other than that of Palau.
- (b) Every person having the privileges set forth in Sections 141 and 142 who possesses a citizenship or nationality other than that of Palau or the United States ceases to have these privileges two years after the effective date of this Compact, or within six months after becoming 21 years of age, whichever comes later, unless such person executes an oath of renunciation of that other citizenship or nationality.

- (a) A citizen or national of tile United States who, after notification to the Government of the United States of an intention to employ such person by the Government of Palau, commences employment with that Government shall not be deprived of his United States nationality pursuant to Section 349(a)(2) and (a)(4) of the Immigration and Nationality Act, 8 U.S.C. 1481 (a)(2) and (a)(4).
- (b) Upon such notification by the Government of Palau, the Government of the United States may consult with or provide information to the notifying Government concerning the prospective employee, subject to the provisions of the Privacy Act, 5 U.S.C. 552d.
- (c) The requirement of prior notification shall not apply to those citizens or nationals of the United States who are employed by the Government of Palau on the effective date of this

Compact with respect to the positions held by them at that time.

1-8 Article V Representation

Section 151

The Government of the United States and the Government of Palau may establish and maintain representative offices in the capitals of the other.

Section 152

- (a) The premises of such representative offices, and their archives wherever located, shall be inviolable. The property and assets of such representative offices shall be immune from search, requisition, attachment and any form of seizure unless such immunity is expressly waived. Official communications in transit shall be inviolable and accorded the freedom and protections accorded by recognized principles of international law to official communications of a diplomatic mission.
- (b) Persons designated by the sending Government may serve in the capacity of its resident representatives with the consent of the receiving Government. Such designated persons shall be immune from civil and criminal process relating to words spoken or written and all acts

performed by them in their official capacity and falling within their functions as such representatives, except insofar as such immunity may be expressly waived by the sending Government. While serving in a resident representative capacity, such designated persons shall not be liable to arrest or detention pending trial, except in the case of a grave crime and pursuant to a decision by a competent judicial authority, and such persons shall enjoy immunity from seizure of personal property, immigration restrictions, and laws relating to alien registration, fingerprinting, and the registration of foreign agents.

- (c) The sending Governments and their respective assets, income and other property shall be exempt from all direct taxes, except those direct taxes representing payment for specific goods and services, and shall be exempt from all customs duties and restrictions on the import or export of articles required for the official functions and personal use of their representatives and representative offices.
- (d) Persons designated by the sending Government to serve in the capacity of its resident representatives shall enjoy the same taxation exemptions as are set forth in Article 34 of the Vienna Convention on Diplomatic Relations.
- (e) The privileges, exemptions and immunities accorded under this Section are not for the personal benefit of the individuals concerned but are to safeguard the independent exercise of their official functions. Without prejudice to those privileges, exemptions and immunities, it is the duty of all such persons to respect the laws and regulations of the Government to which they are assigned.

1-10 Article VI Environmental Protection

Section 161

The Government of the United States and the Government of Palau declare that it is their policy to promote efforts to prevent or eliminate damage to the environment and biosphere and to enrich understanding of the natural resources of Palau.

Section 162

The Government of the United States and the Government of Palau agree that with respect to the activities of the Government of the United States in Palau, and with respect to substantively equivalent activities of the Government of Palau, each of the Governments shall be bound by such environmental protection standards as may be mutually agreed for the purpose of carrying out the policy set forth in this Compact.

Section 163

In order to carry out the policy set forth in this Article, the Government of the United States and the Government of Palau agree to the following undertakings.

- (a) The Government of the United States:
 - (1) shall apply environmental standards substantively similar to those in effect on the day preceding the effective date of this Compact to any activity requiring the preparation of an Environmental Impact Statement under the provisions of the National Environmental Policy Act of 1969, 83 Stat. 852, 42 U.S.C. 4321 et. seq.
 - (2) shall develop, prior to conducting any activity included within the category described in this Section, including regulations or other standards and procedures, to regulate such activity in Palau in a manner appropriate to the special governmental relationship set forth in this Compact. The Government of the United States shall provide the Government of Palau with the opportunity to comment formally during the development of such mechanisms.
- (b) The Government of Palau shall develop standards and procedures to protect the environment of Palau. As a reciprocal obligation to the undertakings of the Government of the United States under this Article, the Government of Palau, taking into Account the particular environment of Palau, shall develop standards for environmental protection substantively similar to those required of the Government of the United States by Section 163(a)(1) prior to conducting activities in Palau substantively equivalent to activities conducted there by the Government of the United States and, as a further reciprocal obligation, shall enforce those standards.
- (c) Section 163(a), including any standard or procedure applicable thereunder, and Section 163(b) may be modified or superseded in whole or in part by agreement of the Government of the United States and the Government of Palau.
- (d) Disputes arising under this Article, except for Section 163(e), shall be resolved exclusively in accordance with Article II of Title Four.
- (e) The President of the United States may exempt any of the activities of the Government of the United States under this Compact and its related agreements from any environmental standard or procedure which may be applicable under this Article if the President determines it to be in the paramount interest of the Government of the United States to do so, consistent with Title Three of this Compact and the obligations of the Government Palau of the United States under international law. Prior to any decision pursuant to this subsection, the views of the Government of Palau shall be sought and considered to the extent practicable. If the President grants such an exemption, to the extent practicable, a report with his reasons for granting such exemption shall be given promptly to the Government of Palau.

1-12 Article VII General Legal Provisions Except as provided in this Compact or its related agreements, the application of the laws of the United States to the Trust Territory of the Pacific Islands by virtue of the Trusteeship Agreement ceases with respect to Palau as of the effective date of this Compact.

Section 172

- (a) Every citizen of Palau who is not a resident of the United States shall enjoy the rights and remedies under the laws of the United States enjoyed by any nonresident alien.
- (b) The Government and every citizen of Palau shall be considered a "person" within the meaning of the Freedom of Information Act, 5 U.S.C. 552, and of the judicial review provisions of the Administrative Procedure Act, 5 U.S.C. 701-706.

Section 173

The Government of the United States and the Government of Palau, agree to adopt and enforce such measures, consistent with this Compact and its related agreements, as may be necessary to protect the personnel, property, installations, services, programs and official archives and documents maintained by the Government of the United States in Palau pursuant to this Compact and its related agreements and by that Government in the United States pursuant to this Compact and its related agreements.

Section 174

Except as otherwise provided in this Compact and its related agreements:

- (a) The Government of Palau shall be immune from the jurisdiction of the courts of the United States, and the Government of the United States shall be immune from the jurisdiction of the courts of Palau.
- (b) The Government of the United States accepts responsibility for and shall pay:
 - (1) any unpaid money judgment rendered by the High Court of the Trust Territory of the Pacific Islands against the Government of the Trust Territory of the Pacific Islands or the Government of the United States with regard to any cause of action arising as a result of acts or omissions of the Government of the Trust Territory of the Pacific Islands or the Government of the United States prior to the effective date of this Compact;
 - (2) any claim settled by the claimant and the Government of the Trust Territory of the Pacific Islands but not paid as of the effective date of this Compact; and
 - (3) settlement of any administrative claim or of any action before a court of the Trust Territory of the Pacific Islands, pending as of the effective date of this Compact, against the Government of the Trust Territory of the Pacific Islands or the Government of the United States, arising as a

result of acts or omissions of the Government of the Trust Territory of the Pacific Islands or the Government of the United States.

- (c) Any claim not referred to in Section 174(b) and arising from an act or omission of the Government of the Trust Territory of the Pacific Islands or the Government of the United States prior to the effective date of this Compact shall be adjudicated in the same manner as a claim adjudicated according to Section 174(d). In any claim against the Government of the Trust Territory of the Pacific Islands, the Government of the United States shall stand in the place of the Government of the Trust Territory of the Pacific Islands. A judgment on any claim referred to in Section 174(b) or this subsection, not otherwise satisfied by the Government of the United States, may be presented for certification to the United States Court of Appeals for the Federal Circuit, or its successor court, which shall have jurisdiction therefor, notwithstanding the provisions of 28 U.S.C. 1502, and which court's decisions shall be reviewable as provided by the laws of the United States. The United States Court of Appeals for the Federal Circuit shall certify such judgment, and order payment thereof, unless it finds, after a hearing, that such judgment is manifestly erroneous as to law or fact, or manifestly excessive. In either of such cases the United States Court of Appeals for the Federal Circuit shall have jurisdiction to modify such judgment.
- (d) The Government of Palau, shall not be immune from the jurisdiction of the courts of the United States, and the Government of the United States shall not be immune from the jurisdiction of the courts of Palau in any case in which the action is based on a commercial activity of the defendant Government carried out where the action is brought, or in a case in which damages are sought for personal injury or death or damage to or loss of property occurring where the action is brought. This subsection shall apply only to actions based on commercial activities entered into or injuries or losses suffered on or after the effective date of this Compact.

Section 175

A separate agreement, which shall come into effect simultaneously with this Compact, shall be concluded between the Government of the United States and the Government of Palau regarding mutual assistance and cooperation in law enforcement matters including the pursuit, capture, imprisonment and extradition of fugitives from justice and the transfer of prisoners. The separate agreement shall have the force of law. In the United States, the laws of the United States governing international extradition, including 18 U.S.C. 3184, 3186 and 3188-3195, shall be applicable to the extradition of fugitives under the separate agreement, and the laws of the United States governing the transfer of prisoners, including 18 U.S.C. 4100-4115, shall be applicable to the transfer of prisoners under the separate agreement.

Section 176

The Government of Palau confirms that final judgments in civil cases rendered by any court of the Trust Territory of the Pacific Islands shall continue in full force and effect, subject to the constitutional power of the courts of Palau to grant relief from judgments in appropriate cases.

Section 177

(a) Federal agencies of the Government of the United States which provide services and related programs in Palau are authorized to settle and pay tort claims arising in Palau from the activities

of such agencies or from the acts or omissions of the employees of such agencies. Except as provided in Section 177(b), the provisions of 28 U.S.C. 2672 and 31 U.S.C. 1304 shall apply exclusively to such administrative settlements and payments.

- (b) Claims under Section 177(a) which cannot be settled under Section 177(a) shall be disposed of exclusively in accordance with Article II of Title Four. Arbitration awards rendered pursuant to this subsection shall be paid out of funds under 31 U.S.C. 1304.
- (c) The Government of the United States and the Government of Palau shall provide for:
 - (1) the administrative settlement of claims referred to in Section 177(a), including designation of local agents in Palau, such agents to be empowered to accept, investigate and settle such claims, in a timely manner, as provided in such related agreements; and
 - (2) arbitration, referred to in Section 177(b), in a timely manner, at a site convenient to the claimant, in the event a claim is not otherwise settled pursuant to Section 177(a).
- (d) The provisions of Section 174(d) shall not apply to claims covered by this Section.

TITLE TWO

ECONOMIC RELATIONS

2-1 Article I Grant Assistance

Section 211

In order to assist the Government of Palau in its efforts to advance the well-being of the people of Palau and in recognition of the special relationship that exists between the United States and Palau, the Government of the United States shall provide to the Government of Palau on a grant basis the following amounts:

(a) \$12 million annually for ten years commencing on the effective date of this Compact, and \$11 million annually for five years commencing on the tenth anniversary of the effective date of

this Compact, for current account operations and maintenance purposes, which amounts commencing on the fourth anniversary of the effective date of this Compact shall include a minimum annual distribution of \$5 million from the fund specified in Section 211(f).

- (b) \$2 million annually for fourteen years commencing on the first anniversary of the effective date of this Compact as a contribution to efforts aimed at achieving increased self- sufficiency in energy production, of which annual amounts not less than \$500,000 shall be devoted to the energy needs of those parts of Palau not served by its central power-generating facility.
- (c) \$150,000 annually for fifteen years commencing on the effective date of this Compact as a contribution to current account operations and maintenance of communications systems, and the sum of \$1.5 million, to be made available concurrently with the grant assistance provided during the first year after the effective date of this Compact, for the purpose of acquiring such communications hardware as may be located within Palau or for such other current or capital account activity as the Government of Palau may select.
- (d) \$631,000 annually on a current account basis for fifteen years commencing on the effective date of this Compact for the purposes set forth below:
 - (1) for the surveillance and enforcement by Government of Palau of its maritime zone;
 - (2) for health and medical programs, including referrals to hospital and treatment centers; and
 - (3) for a scholarship fund to support the post-secondary education of citizens of Palau attending United States accredited, post-secondary institutions in Palau, the United States, its territories and possessions, and states in free association with the United States. The curricular criteria for the award of scholarships shall be designed to advance the purposes of the plan referred to in Section 231.
- (e) The sum of \$666, 800 as a contribution to the commencement of activities pursuant to Section 211(d)(1).
- (f) The sum of \$66 million on the effective date of this Compact, and the sum of \$4 million concurrently with the grant assistance to be made available during the third year after the effective date of this Compact, to create a fund to be invested by the Government of Palau in issues of bonds, notes or other redeemable instruments of the Government of the United States or other qualified instruments which may be identified by mutual agreement of the Government of the United States and the Government of Palau. Investment of the fund in qualified instruments of United States nationality, and the distribution of sums derived from such investment to the Government of Palau, shall not be subject to any form of taxation by the United States or its political subdivisions. The Government of the United States and the Government of Palau shall set forth in a separate agreement, which shall come into effect simultaneously with this Compact, provisions for the investment, management and review of the fund so as to allow for an agreed minimum annual distribution from its accrued principal and interest commencing upon the effective date of this Compact for fifty years. The objective of this sum is to produce an average annual distribution of \$15 million commencing on the fifteenth anniversary of this Compact for

thirty five years. Any excess or variance from the agreed minimum annual distributions which may be produced from these sums shall accrue to or be absorbed by the Government of Palau unless otherwise mutually agreed in accordance with the provisions of the separate agreement referred to in this paragraph. The annual distributions produced from these sums are not subject to Sections 215 and 236.

Section 212

In order to assist the Government of Palau in its efforts to advance the economic development and self-sufficiency of the people of Palau and in recognition of the special relationship that exists between the United States and Palau, the Government of the United States shall provide:

- (a) To the people of Palau, a road system in accordance with mutually agreed specifications, the construction of which shall be completed prior to the sixth anniversary of the effective date of this Compact; and
- (b) To the Government of Palau, the sum of \$36 million, during the first year after the effective date of this Compact, for capital account purposes.

Section 213

The Government of the United States shall provide on a grant basis to the Government of Palau the sum of \$5.5 million in conjunction with Article II of Title three. This sum shall be made available concurrently with the grant assistance provided pursuant to this Article during the first year after the effective date of this Compact. The Government of Palau, in its use of such funds, shall take into account the impact of the activities of the Government of the United States in Palau.

Section 214

All funds previously appropriated to the Trust Territory of the Pacific Islands for the Government of Palau which are unobligated by the Government of the Trust Territory as of the effective date of this Compact shall accrue to the Government of Palau for the purposes for which such funds were originally appropriated as determined by the Government of the United States.

Section 215

Except as otherwise provided, the amounts stated in Sections 211(a), 211(b), 211(c) and 212(b) shall be adjusted for each fiscal year by the percent which equals two-thirds of the percentage change in the United States Gross National Product Implicit Price Deflator, or seven percent, whichever is less in any one year, using the beginning of Fiscal Year 1981 as the base.

- (a) The Government of the United States shall make available to Palau, in accordance with and to the extent provided in the separate agreement referred to in Section 232, without compensation and at the levels equivalent to those available to the Trust Territory of the Pacific islands during the year prior to the effective date of this Compact, the services and related programs:
 - (1) of the United States Weather Service;
 - (2) provided pursuant to the Postal Reorganization Act, 39 U.S.C. 101 <u>et seg.</u>;
 - (3) of the United States Federal Aviation Administration; and
 - (4) of the United States Civil Aeronautics Board or its successor agencies which have the authority to implement the provisions of paragraph 5 of Article IX of such related agreements, the language of which is incorporated into this Compact.
- (b) The Government of the United States, recognizing the special needs of Palau particularly in the fields of education and health care, shall make available, as provided by the laws of the United States.
 - (1) the annual amount of \$2 million which shall be allocated in accordance with the provisions of the separate agreement referred to in Section 232; and
 - (2) the sums of \$4.3 million, \$2.9 million and \$1.5 million, respectively, during the first, second and third years after the effective date of this Compact, which sums shall be used by the Government of Palau as current account funds to finance programs similar to those programs of the United States that applied to Palau prior to the effective date of this Compact and that provided financial assistance for education to any institution, agency, organization or permanent resident of Palau or to the College of Micronesia.
- (c) The Government of the United States small make available to Palau such alternate energy development projects, studies and conservation measures as are applicable to the Trust Territory of the Pacific Islands on the day preceding the effective date of this Compact, for the purposes and duration provided in the laws of the United States.
- (d) The Government of the United States shall have and exercise such authority as is necessary for the purposes of this Article and as is set forth in the related agreements referred to in Section 232, which shall also set forth the extent to which services and programs shall be provided to Palau.

The Government of Palau may request, from time to time, technical assistance from the Federal agencies and institutions of the Government of the United States, which are authorizes to grant such technical assistance in accordance with its laws and which shall grant such technical assistance in a manner which gives priority consideration to Palau over other recipients not a part of the United States, its territories or possessions and equivalent consideration to Palau with respect to other states in Free Association with the United States.

Section 223

The citizens of Palau who are receiving post-secondary education assistance from the Government of the United States on the day preceding the effective date of this Compact shall continue to be eligible, if otherwise qualified, to receive such assistance to complete their academic programs for a maximum of four years after the effective date of this Compact.

Section 224

The Government of the United States and the Government of Palau may agree from time to time to the extension to Palau of additional United States grant assistance and of United States services and programs as provided by the laws of the United States.

2-6 Article III Administrative Provisions

Section 231

- (a) The annual expenditure by the Government of Palau of the grant amounts specified in Article I of this Title shall be in accordance with an official national development plan promulgated by the Government of Palau and concurred in by the Government of the United States prior to the effective date of this Compact. This plan may be amended from time to time by the Government of Palau.
- (b) The Government of the United States and the Government of Palau recognize that the achievement of the goals of the plan referred to in this Section depends upon the availability of adequate internal revenue as well as economic assistance from sources outside of Palau, including the Government of the United States, and may, in addition, be affected by the impact of exceptional, economically adverse circumstances. The Government of Palau shall therefore report annually to the President of the United States and to the Congress of the United States on the implementation of this plan and on its use of the funds specified in this Article. This report shall outline the achievements of the plan to date and the need, if any, for an additional authorization and appropriation of economic assistance for that year to account for any exceptional, economically adverse circumstances. The availability of such additional economic assistance from the Government of the United States shall be subject to the authorization and appropriation of funds by the Government of the United States.

Section 232

The specific nature, extent and contractual arrangements of the services and programs provided for in Section 221 as well as the legal status of agencies of the Government of the United States, their civilian employees and contractors, and the dependents of such personnel while present in Palau, and other arrangements in connection with a service or program furnished by the Government of the United States, are set forth in related agreements which shall come into effect simultaneously with this Compact.

Section 233

The Government of the United States, in consultation with the Government of Palau, shall determine and implement procedures for the periodic audit of all grants and other assistance made under this Title. Such audits shall be conducted at no cost to the Government of Palau.

Section 234

Title to the property of the Government of the United States situated in the Trust Territory of the Pacific Islands and in Palau or acquired for or used by the Government of the Trust Territory of the Pacific Islands on or before the day preceding the effective date of this Compact shall, without reimbursement or transfer of funds, vest in the Government of Palau as set forth in a separate agreement which shall come into effect simultaneously with this Compact. The provisions of this Section shall not apply to the personal property of the Government of the United States for which the Government of the United States determines a continuing requirement.

Section 235

- (a) Funds held in trust by the High Commissioner of the Trust Territory of the Pacific Islands, in his official capacity, as of. the effective date of this Compact shall remain available as trust funds to their designated beneficiaries. The Government of the United States, in consultation with the Government of Palau, shall appoint a new trustee who shall exercise the functions formerly exercised by the High Commissioner of the Trust Territory of the Pacific Islands.
- (b) To provide for the continuity of administration, and to assure the Government of Palau that the purposes of the laws of the United States are carried out and that the funds of any other trust fund in which the High Commissioner of the Trust Territory of the Pacific Islands has authority of a statutory or customary nature shall remain available as trust funds to their designated beneficiaries, the Government of the United States agrees to assume the authority formerly vested in the High Commissioner of the Trust Territory of the Pacific Islands.

Section 236

Except as otherwise provided, approval of this Compact by the Government of the United States shall constitute a pledge of the full faith and credit of the United States for the full payment of the sums and amounts specified in Article I of this Title. The obligation of the Government of the United States under Article I of this Title shall be enforceable in the United States Claims Court, or its successor court, which shall have jurisdiction in cases arising under this Section, notwithstanding the provisions of 28 U.S.C. 1502, and which court's decisions shall be reviewable as provided by the laws of the United States.

2-8 Article IV <u>Trade</u>

Section 241

Palau is not included in the customs territory of the United States.

Section 242

The President of the United States shall proclaim the following tariff treatment for articles imported from Palau which shall apply during the period of effectiveness of this Title:

- (a) Unless otherwise excluded, articles imported from Palau, subject to the limitations imposed under sections 503(b) and 504(c) of title 5 of the Trade Act of 1974 (19 USC 2463(b): 2464(c)), shall be exempt from duty.
- (b) Only canned tuna provided for in item 112.30 of the Tariff Schedules of the United States that is imported from the Federated States of Micronesia, the Marshall Islands and Palau during any calendar year not to exceed 10 percent of the United States consumption of canned tuna during the immediately preceding calendar year, as reported by the National Marine Fisheries Service, shall be exempt from duty; but the quantity of tuna given duty free treatment under this paragraph for any calendar year shall be counted against the aggregate quantity of canned tuna that is dutiable under rate column numbered 1 of such item 112.30 for that calendar year.
- (c) The duty-free treatment provided under paragraph (1) shall not apply to:
 - (1) watches, clocks and timing apparatus provided for in sub-part E of part 2 of schedule 7 of the Tariff Schedules of the United States;
 - (2) buttons (whether finished or not finished) provided for in item 745.32 of such Schedules:
 - (3) textile and apparel articles which are subject to textile agreements; and
 - (4) footwear, handbags, luggage, flat goods, work gloves, and leather wearing apparel which were not eligible articles for purposes of chapter V of the Trade Act of 1974 (19 USC 2461 et seq.) on April 1, 1984.
- (d) If the cost or value of materials produced in the customs territory of the United States is included with respect to an eligible article which is a product of Palau, an appraised value of the article at the time it is entered that is attributable to such United States cost or value may be applied for duty assessment purposes toward determining the percentage referred to in section 503(b)(2) of title V of the Trade Act of 1974.

Articles imported from Palau which are not exempt from any duty under paragraphs (a), (b), (c) and (d) of Section 242 shall be subject to the rates of duty set forth in column numbered 1 of the Tariff Schedules of the United States and all products of the United States imported into Palau shall receive treatment no less favorable than that accorded like products of any foreign country with respect to customs duties or charges of a similar nature and with respect to laws and regulations relating to importation, exportation, taxation, sale, distribution, storage, or use.

2-10 Article V Finance and Taxation

Section 251

The currency of the United States is the official circulating legal tender of Palau. Should the Government of Palau act to institute another currency, the terms of an appropriate currency transitional period shall be as agreed with the Government of the United States.

Section 252

The Government of Palau may, with respect to United States persons, tax income derived from sources within its respective jurisdiction, property situated therein, including transfers of such property be gift or at death, and products consumed therein, in such manner as such government deems appropriate. The determination of the source of any income, or the situs of any property, shall for purposes of this Compact, be made according to the United States Internal Revenue Code.

Section 253

A citizen of Palau, domiciled therein and who is a nonresident and not a citizen of the United States, shall be exempt from estate, gift, and generation-skipping transfer taxes imposed by the Government of the United States.

Section 254

(a) In determining any income tax imposed by the Government of Palau, the Government of Palau shall have authority to impose tax upon income derived by a resident of Palau from sources without Palau in the same manner and to the same extent as the Government of Palau imposes tax upon income derived from within its jurisdiction. If the Government of Palau exercises such authority as provided in this subsection, any individual resident of Palau who is subject to tax by the Government of the United States on income which is also taxed by the Government of Palau shall be relieved of liability to the Government of the United States for the tax which, but for this subsection, would otherwise be imposed by the Government of the United States on such income. For purposes of this Section, the term "resident of Palau" shall be deemed to include any person who was physically present in Palau for a period of 183 or more days during any taxable year. The relief from liability referred to in this subsection means only:

- (1) relief in the form of the foreign tax credit (or deduction in lieu thereof) available with respect to the income taxes of a possession of the United States, and
- (2) relief in the form of the exclusion under section 911 of the United States Internal Revenue Code of 1954.
- (b) If the Government of Palau subjects income to taxation substantially similar to that imposed by the Trust Territory Code in effect on January 1, 1980, such Government shall be deemed to have exercised the authority described in Section 254 (a).

- (a) For purposes of section 936 of the Internal Revenue Code of 1954 Palau shall be treated as if it was a possession of the United States.
- (b) Subsection (a) of this Section shall not apply to Palau for any period after December 31, 1986, during which there is not in effect between Palau and the United States an exchange of information agreement of the kind described in section 274(h)(6)(C) (other than clause (ii) thereof) of the Internal Revenue Code of 1954.
- (c) If the tax incentives extended to Palau under subsection (a) of this Section are, at any time during which the Compact is in effect, reduced, the United States Secretary of the Treasury shall negotiate an agreement with the Government of Palau under which, when such agreement is approved by law, Palau will be provided with benefits substantially equivalent to such reduction in benefits. If within the 1-year period after the date of the enactment of the Act making the reduction in benefits, an agreement negotiated under the preceding sentence is not approved by law, the matter shall be submitted to the Arbitration Board established pursuant to Section 424. For purposes of Article V of this Title, the Secretary of the Treasury or his delegate shall be the member of such Board representing the Government of the United States. Any decision of such Board in the matter when approved by law shall be binding on the United States, except that such decision rendered is binding only as to whether the United States has provided the substantially equivalent benefits referred to in this subsection.
- (d) For purposes of section 274(h)(3)(A) of the Internal Revenue Code of 1954, the term "North American area" shall include Palau.

Section 256

This Article shall apply to income earned, and transactions occurring, after September 30, 1985, in taxable years ending after such date.

TITLE THREE

3-1 Article I Authority and Responsibility

Section 311

The territorial jurisdiction of the Republic of Palau shall be completely foreclosed to the military forces and personnel or for the military purposes of any nation except the United States of America, and as provided for in Section 312.

Section 312

The Government of the United States has full authority and responsibility for security and defense matters in or relating to Palau. Subject to the terms of any agreements negotiated pursuant to Article II of this Title, the Government of the United States may conduct within the lands, water and airspace of Palau the activities and operations necessary for the exercise of its authority and responsibility under this Title. The Government of the United States may invite the armed forces of other nations to use military areas and facilities in Palau in conjunction with and under the control of United States Armed Forces.

Section 313

The Government of Palau shall refrain from actions which the Government of the United States determines, after consultation with that Government, to be incompatible with its authority and responsibility for security and defense matters in or relating to Palau.

3-2 Article II Defense Sites and Operating Rights

Section 321

The Government of the United States may establish and use defense sites in Palau, and may designate for this purpose land and water areas and improvements in accordance with the provisions of a separate agreement which shall come into force simultaneously with this Compact.

Section 322

(a) When the Government of the United States desires to establish or use such a defense site specifically identified in the separate agreement referred to in Section 321, it shall so inform the Government of Palau which shall make the designated site available to the Government of the United States for the duration and level of use specified.

- (b) With respect to any site not specifically identified in the separate agreement referred to in Section 321, the Government of the United States shall inform the Government of Palau, which shall make the designated site available to the Government of the United States for the duration and level of use specified, or shall make available one alternative site acceptable to the Government of the United States. If such alternative site is unacceptable to the Government of the United States, the site first designated shall be made available after such determination.
- (c) Compensation in full for designation, establishment or use of defense sites is provided in Title Two of this Compact.

The military operating rights of the Government of the United States and the legal status and contractual arrangements of the United States Armed Forces, their members, and associated civilians, while present in Palau, are set forth in related agreements which shall come into effect simultaneously with this Compact.

Section 324

In the exercise in Palau of its authority and responsibility under this Title, the Government of the United States shall not use, test, store or dispose of nuclear, toxic chemical, gas or biological weapons intended for use in warfare and the Government of Palau assures the Government of the United States that in carrying out its security and defense responsibilities under this Title, the Government of the United States has the right to operate nuclear capable or nuclear propelled vessels and aircraft within the jurisdiction of Palau without either confirming or denying the presence or absence of such weapons within the jurisdiction of Palau.

3-4 Article III Defense Treaties and International Security Agreements

Section 331

Subject to the terms of this Compact and its related agreements, the Government of the United States, exclusively, shall assume and enjoy, as to Palau, all obligations, responsibilities, rights and benefits of:

- (a) Any defense treaty or other international security agreement applied by the Government of the United States as administering authority of the Trust Territory of the Pacific Islands as of the day preceding the effective date of this Compact; and
- (b) Any defense treaty or other international security agreement to which the Government of the United States is or may become a party which it determines to be applicable in Palau. Such a determination by the Government of the United States shall be preceded by appropriate consultation with the Government of Palau.

3-5 Article IV Service in the Armed Forces of the United States

Section 341

Any citizen of Palau entitled to the privileges of Section 131 of this Compact shall be eligible to volunteer for service in the Armed Forces of the United States, but shall not be subject to involuntary induction into military service of the United States so long as such person does not establish habitual residence in the United States, its territories or possessions.

Section 342

The Government of the United States shall have enrolled, at any one time, at least one qualified student from Palau as may be nominated by the Government of Palau, in each of:

- (a) The United States Coast Guard Academy pursuant to 14 U.S.C. 195; and
- (b) The United States Merchant Marine Academy pursuant to 46 U.S.C. 1295(b)(6), provided that the provisions of 46 U.S.C. 1295(b)(6)(c) shall not apply to the enrollment of students pursuant to Section 342(b) of this Compact.

3-6 Article V General Provisions

Section 351

- (a) The Government of the United States and the Government of Palau shall establish a joint committee empowered to consider disputes which may arise under the implementation of this Title and its related agreements.
- (b) The membership of the joint committee shall comprise selected senior officials of each of the participating Governments. The senior United States military commander in the Pacific area shall be the senior United States member of the joint committee. For the meetings of the joint committee, each of the Governments may designate additional or alternate representatives as appropriate for the subject matter under consideration.
- (c) Unless otherwise mutually agreed, the joint committee shall meet semi-annually at a time and place to be designated, after appropriate consultation, by the Government of the United States. The joint committee also shall meet promptly upon request of either of its members. Upon notification by the Government of the United States, the joint committee shall meet promptly in combined session with other such joint committees so notified. The joint committee shall follow such procedures, including the establishment of functional subcommittees, as the members may from time to time agree.

(d) Unresolved issues in the joint committee shall be referred to the Government of the United States and the Government of Palau for resolution, and the Government of Pilau shall be afforded, on an expeditious basis, an opportunity to raise its concerns with the United States Secretary of Defense personally regarding any unresolved issue which threatens its continued association with the Government of the United States.

Section 352

In the exercise of its authority and responsibility under this Compact, the Government of the United States shall accord due respect to the authority and responsibility of the Government of Palau under this Compact and to the responsibility of the Government of Palau to assure the well-being of Palau and its people. The Government of the United States and the Government of Palau agree that the authority and responsibility of the United States set forth in this Title are exercised for the mutual security and benefit of Palau and the United States, and that any attack on Palau would constitute a threat to the peace and security of the entire region and a danger to the United States. In the event of such an attack, or threat thereof, the Government of the United States would take action to meet the danger to the United States and Palau in accordance with its constitutional processes.

Section 353

- (a) The Government of the United States shall not include the Government of Palau as a named party to a formal declaration of war, without the consent of the Government of Palau.
- (b) Absent such consent, this Compact is without prejudice, on the ground of belligerence or the existence of a state of war, to any claims for damages which are advanced by the citizens, nationals or Government of Palau which arise out of armed conflict subsequent to the effective date of this Compact and which are:
 - (1) petitions to the Government of the United States for redress;
 - (2) claims in any manner against the government, citizens, nationals or entities of any third country.
- (c) Petitions under Section 353(b)(1) shall be treated as if they were made by citizens of the United States.

TITLE FOUR

GENERAL PROVISIONS

4-1 Article I Approval and Effective Date

Section 411

This Compact shall come into effect upon mutual agreement between the Government of the United States, acting in fulfillment of its responsibilities as Administering Authority of the Trust Territory of the Pacific Islands, and the Government of Palau, subsequent to completion of the following:

- (a) Approval by the Government of Palau in accordance wit its constitutional processes;
- (b) Approval by the people of Palau in a referendum called on this Compact; and
- (c) Approval by the Government of the United States in accordance with its constitutional processes.

4-2 Article II Conference and Dispute Resolution

Section 421

The Government of the United States and the Government of Palau shall confer promptly at the request of the other on matters relating to the provisions of this Compact or of its related agreements.

Section 422

In the event the Government of the United States or the Government of Palau, after conferring pursuant to Section 421, determines that there is a dispute and gives written notice thereof, the Governments shall make a good faith effort to resolve the dispute among themselves.

Section 423

If a dispute between the Government of the United States and the Government of Palau cannot be resolved within 90 days of written notification in the manner provided in Section 422, either party to the dispute may refer it to arbitration in accordance with Section 424.

Section 424

Should a dispute be referred to arbitration as provided for in Section 423, an arbitration board shall be established for the purpose of hearing the dispute and rendering a decision which shall

be binding upon the two parties to the dispute unless the two parties mutually agree that the decision shall be advisory. Arbitration shall occur according to the following terms:

- (a) An arbitration hoard shall consist of a chairman and two other members, each of whom shall be a citizen of a party to the dispute and each of the two parties to the dispute shall appoint one member to the arbitration board. If either party to the dispute does not fulfill the appointment requirements of this Section within 30 days of referral of the dispute to arbitration pursuant to Section 423, its member on the arbitration board shall be selected from its own standing list by the other party to the dispute. Each government shall maintain a standing list of 10 candidates. The parties to the dispute shall jointly appoint a chairman within 15 days after selection of the other members of the arbitration board. Failing agreement on a chairman, the chairman shall be chosen by lot from the standing lists of the parties to the dispute within 5 days after such failure.
- (b) The arbitration board shall have jurisdiction to hear and render its final determination on all disputes arising exclusively under Articles, I, II, III, IV, and VI of Title One, Title Two, Title Four and their related agreements.
- (c) Each member of the arbitration board shall have one vote. Each decision of the arbitration board shall be reached by majority vote.
- (d) In determining any legal issue, the arbitration board may have reference to international law and, in such reference, shall apply as guidelines the provisions set forth in Article 38 of the Statute of the International Court of Justice.
- (e) The arbitration board shall adopt such rules for its proceedings as it may deem appropriate and necessary, but such rules shall not contravene the provisions of this Compact. Unless the parties provide otherwise by mutual agreement, the arbitration board shall endeavor to render its decision within 30 days after the conclusion of arguments. The arbitration board shall make findings of fact and conclusions of law and its members may issue dissenting or individual opinions. Except as may be otherwise decided by the arbitration board, one-half of all costs of the arbitration shall be borne by the Government of the United States and the remainder shall be borne by the Government of Palau.

4-4 Article III Amendment and Review

Section 431

The provisions of this Compact may be amended at any time by mutual agreement of the Government of the United States and the Government of Palau in accordance with their respective constitutional processes.

Section 432

Upon the fifteenth and thirtieth and fortieth anniversaries of the effective date of this Compact, the Government of the United States and the Government of Palau shall formally review the

terms of this Compact and its related agreements and shall consider the overall nature and development of their relationship. In these formal reviews, the governments shall consider the operating requirements of the Government of Palau and its progress in meeting the development objectives set forth in the plan referred to in Section 231(a). The governments commit themselves to take specific measures in relation to the findings of conclusions resulting from the review. Any alteration to the terms of this Compact or its related agreements shall be made by mutual agreement, the terms of this Compact and its related agreements shall remain in force until otherwise amended or terminated pursuant to Title Four of this Compact.

4-5 Article IV Termination

Section 441

This Compact may be terminated by mutual agreement and subject to Section 451.

Section 442

This Compact may be terminated by the Government of the United States subject to Section 452, such termination to be effective on the date specified in the notice of termination by the Government of the United States but not earlier than six months following delivery of such notice. The time specified in the notice of termination may be extended.

Section 443

This Compact shall be terminated, pursuant to its constitutional processes, by the Government of Palau subject to Section 452 if the people of Palau vote in a plebiscite to terminate. The Government of Palau shall notify the Government of the United States of its intention to call such a plebiscite which shall take place not earlier than three months after delivery of such notice. The plebiscite shall be administered by such government in accordance with its constitutional and legislative processes, but the Government of the United States may send its own observers and invite observers from a mutually agreed party. If a majority of the valid ballots cast in the plebiscite favors termination, such government shall, upon certification of the results of the plebiscite, give notice of termination to the Government of the United States, such termination to be effective on the date specified in such notice but not earlier than three months following the date of delivery of such notice. The time specified in the notice of termination may be extended.

4-6 Article V <u>Survivability</u> Should termination occur pursuant to Section 441, economic assistance by the Government of the United States shall continue on mutually agreed terms.

Section 452

Should termination occur pursuant to Section 442 or 443, the following provisions of this Compact shall remain in full force and effect until the fiftieth anniversary of the effective date of this Compact and thereafter as mutually agreed:

- (a) Article I and Section 233 of Title Two;
- (b) Title Three; and
- (c) Article II, III, V and VI of Title Four.

Section 453

Notwithstanding any other provision of this Compact:

- (a) The provisions of Section 311, even if Title Three should terminate, are binding and shall remain in effect for a period of 50 years and thereafter until terminated or otherwise amended by mutual consent;
- (b) The related agreements referred to in Article II of Title Three shall remain in effect in accordance with their terms; and
- (c) The Government of the United States reaffirms its continuing interest in promoting the long-term economic advancement self-sufficiency of the people of Palau.

Section 454

Any provision of this Compact which remains in effect by operation of Section 452 shall be construed and implemented in the same manner as prior to any termination of this Compact pursuant to Section 442 or 443.

4-7 Article VI Definition of Terms

Section 461

For the purpose of this Compact the following terms shall have the following meanings:

(a) "Trust Territory of the Pacific Islands" means the area established in the Trusteeship Agreement consisting of the administrative districts of Kosrae, Yap, Palau, Ponape, the Marshall Islands and Truk as described in Title One, Trust Territory Code, Section 1, in force on January 1, 1979. This term does not include the area of the Northern Mariana Islands.

- (b) "Trusteeship Agreement" means the agreement setting forth the terms of trusteeship for the Trust Territory of the Pacific Islands, approved by the Security Council of the United Nations April 2, 1947, and by the United States July 18, 1947, entered into force July 18, 1947, 61 Stat. 3301, T.I.A.S. 1665, 8 U.N.T.S. 189.
- (c) "Palau" is used in a geographic sense and includes the land and water areas to the outer limits of the territorial sea and the air space above such areas as now or hereafter recognized by the Government of the United States consistent with the Compact and its related agreements.
- (d) "Government of Palau" means the Government established and organized by the Constitution of Palau including all the political subdivisions and entities comprising that Government.
- (e) "Habitual Residence" means a place of general abode or a principal, actual dwelling place of a continuing or lasting nature; provided, however, that this term shall not apply to the residence of any person who entered the United States for the purpose of full time studies as long as such person maintains that status, or who has been physically present in the United States or Palau for less than one year, or who is a dependent of a resident representative, as described in Section 152.
- (f) For the purposes of Article IV of Title one of this Compact:
 - (1) "Actual Residence" means physical presence in Palau during eighty-five percent of the period of residency required by Section 141(a)(3); and
 - (2) "Certificate of Actual Residence" means a certificate issued to a naturalized citizen by the Government which has naturalized him stating that the citizen has complied with the actual residence requirement of Section 141(a)(3).
- (g) "Defense Sites" means those land and water areas and improvements thereon in Palau reserved or acquired by the Government of Palau for use by the Government of the United States, as set forth in the related agreements referred to in Section 321.
- (h) "Capital Account" means, for each year of the Compact, those portions of the total grant assistance provided in Article I of Title Two, which are to be obligated for:
 - (1) the construction or major repair of capital infrastructure; or
 - (2) public and private sector projects identified in the official overall economic development plan.
- (i) "Current Account" means, for each year of the Compact, those portions of the total grant assistance provided in Article I of Title Two, which are to be obligated for recurring operational activities including infrastructure maintenance as identified in the annual budget justifications submitted yearly to the Government of the United States.

- (j) "Official National Development Plan" means the documented program of annual development which identifies the specific policy and project activities necessary to achieve a specified set of economic goals and objectives during the period of free association, consistent with the economic assistance authority in Title Two. Such a document should include an analysis of population trends, manpower requirements, social needs, gross national product estimates, resource utilization, infrastructure needs and expenditures, and the specific private sector projects required to develop the local economy of Palau. Project identification should include initial cost estimates, with project purposes related to specific development goals and objectives.
- (k) "Tariff Schedules of the United States" means the Tariff Schedules of the United States as amended from time to time and as promulgated pursuant to United States law and includes the Tariff Schedules of the United States Annotated (TSUSA), as amended.
- (l) "Vienna Convention on Diplomatic Relations" means the Vienna Convention on Diplomatic Relations, done April 18, 1961, 23 U.S.T. 3227, T.I.A.S. 7502, 500 U.N.T.S. 95.

The Government of the United States and the Government of Palau shall conclude related agreements which shall come into effect and shall survive in accordance with their terms, and which shall be construed and implemented in a manner consistent with this Compact, as follows:

- (a) Agreement Regarding the Provision of Telecommunication Services by the Government of the United States to Palau Concluded Pursuant to Section 131 of the Compact of Free Association;
- (b) Agreement Regarding the Operation of Telecommunication Services of the Government of the United States in Palau, Concluded Pursuant to Section 132 of the Compact of Free Association;
- (c) Agreement on Extradition, Mutual Assistance in law Enforcement Matters and Penal Sanctions Concluded Pursuant to Section 175 of the Compact of Free Association;
- (d) Agreement Regarding United States Economic Assistance to the Government of Palau Concluded Pursuant to Section 211 (f) of the Compact of Free Association;
- (e) Agreement Regarding Construction Projects in Palau Concluded Pursuant to Section 212 (a) of the Compact of Free Association;
- (f) Agreement Regarding Federal Programs and Services, Concluded Pursuant to Article II of Title Two and Section 232 of the Compact of Free Association;
- (g) Agreement Regarding Property Turnover, Concluded Pursuant to Section 234 of the Compact of Free Association;

- (h) Agreement Regarding the Military Use and Operating Rights of the Government of the United States in Palau Concluded Pursuant to Sections 321 and 322 of the Compact of Free Association; and
- (i) Status of Forces Agreement Concluded Pursuant to Section 323 of the Compact of Free Association.
- (j) Agreement Regarding the Jurisdiction and Sovereignty o the Republic of Palau over its territory and the Living and Nonliving Resources of the Sea.
- (k) Agreement Relating to Aspects of the Mutual Security Relationship between the United States and Palau.

4-10 Article VII Concluding Provisions

Section 471

- (a) The Government of the United States and the Government of Palau agree that they have full authority under their respective constitutions to enter into this Compact and its related agreements and to fulfill all of their respective responsibility in accordance with the terms of this Compact and its related agreements. The Governments pledge that they are so committed.
- (b) The Government of the United States and the Government of Palau shall take all necessary steps, of a general or particular character, to ensure, not later than the effective date of this Compact, that their laws, regulations and administrative procedures are such as to effect the commitments referred to in Section 471(a).
- (c) Without prejudice to the effects of this Compact under international law, this Compact has the force and effect of a statute under the laws of the United States.

Section 472

This Compact may be accepted, by signature or otherwise, by the Government of the United States and the Government of Palau. Each government shall possess an original English language version.

IN WITNESS THEREOF, the undersigned, duly authorized, have signed this Compact of Free Association which shall come into effect in accordance with its terms between the Government of the United States and the Government of Palau.

FOR THE GOVERNMENT

OF

THE REPUBLIC OF PALAU
/s/Lazarus E. Salii
DONE AT <u>KOROR, PALAU</u> , THIS <u>10th</u> DAY OF <u>JANUARY</u> , ONE THOUSAND NINE HUNDRED EIGHTY SIX.
FOR THE GOVERNMENT
OF
THE UNITED STATES OF AMERICA
/s/Fred M. Zeder II