Calendar No. 519

109TH CONGRESS 2D SESSION

H. R. 4411

IN THE SENATE OF THE UNITED STATES

July 12, 2006 Received and read the first time

July 13, 2006

Read the second time and placed on the calendar

AN ACT

- To prevent the use of certain payment instruments, credit cards, and fund transfers for unlawful Internet gambling, and for other purposes.
 - 1 Be it enacted by the Senate and House of Representa-
 - 2 tives of the United States of America in Congress assembled,
 - 3 SECTION 1. SHORT TITLE AND TABLE OF CONTENTS.
 - 4 (a) Short Title.—This Act may be cited as the
 - 5 "Internet Gambling Prohibition and Enforcement Act".
 - 6 (b) Table of Contents.—The table of contents is
 - 7 as follows:
 - Sec. 1. Short title and table of contents.

TITLE I—MODERNIZATION OF THE WIRE ACT OF 1961

- Sec. 101. Definitions.
- Sec. 102. Modification of existing prohibition.
- Sec. 103. Authorization of civil enforcement.
- Sec. 104. Authorization of appropriations.
- Sec. 105. Rules of construction.
- Sec. 106. Sense of Congress.

TITLE II—POLICIES AND PROCEDURES REQUIRED TO PREVENT PAYMENTS FOR UNLAWFUL GAMBLING

- Sec. 201. Policies and procedures required to prevent payments for unlawful gambling.
- Sec. 202. Technical and conforming amendment.

TITLE III—INTERNET GAMBLING IN OR THROUGH FOREIGN JURISDICTIONS

Sec. 301. Internet gambling in or through foreign jurisdictions.

1 TITLE I—MODERNIZATION OF

THE WIRE ACT OF 1961

- 3 SEC. 101. DEFINITIONS.
- 4 Section 1081 of title 18, United States Code, is
- 5 amended—
- 6 (1) by designating the five undesignated para-
- 7 graphs that begin with "The term" as paragraphs
- 8 (1) through (5), respectively;
- 9 (2) by amending paragraph (5), as so des-
- ignated, to read as follows:
- 11 "(5) The term 'communication facility' means
- any and all instrumentalities, personnel, and services
- 13 (among other things, the receipt, forwarding, or de-
- livery of communications) used or useful in the
- transmission of writings, signs, pictures, and sounds
- of all kinds by aid of wire, cable, radio, or an elec-
- tromagnetic, photoelectronic or photooptical system,

1	or other like connection (whether fixed or mobile)
2	between the points of origin and reception of such
3	transmission."; and
4	(3) by adding at the end the following:
5	"(6) The term 'bets or wagers'—
6	"(A) means the staking or risking by any
7	person of something of value upon the outcome
8	of a contest of others, a sporting event, or a
9	game predominantly subject to chance, upon an
10	agreement or understanding that the person or
11	another person will receive something of value
12	in the event of a certain outcome;
13	"(B) includes the purchase of a chance or
14	opportunity to win a lottery or other prize
15	(which opportunity to win is predominantly sub-
16	ject to chance);
17	"(C) includes any scheme of a type de-
18	scribed in section 3702 of title 28; and
19	"(D) does not include—
20	"(i) any activity governed by the secu-
21	rities laws (as that term is defined in sec-
22	tion 3(a)(47) of the Securities Exchange
23	Act of 1934) for the purchase or sale of se-
24	curities (as that term is defined in section
25	3(a)(10) of that Act);

1	"(ii) any transaction conducted on or
2	subject to the rules of a registered entity
3	or exempt board of trade under the Com-
4	modity Exchange Act;
5	"(iii) any over-the-counter derivative
6	instrument;
7	"(iv) any other transaction that—
8	"(I) is excluded or exempt from
9	regulation under the Commodity Ex-
10	change Act; or
11	"(II) is exempt from State gam-
12	ing or bucket shop laws under section
13	12(e) of the Commodity Exchange Act
14	or section 28(a) of the Securities Ex-
15	change Act of 1934;
16	"(v) any contract of indemnity or
17	guarantee;
18	"(vi) any contract for insurance;
19	"(vii) any deposit or other transaction
20	with an insured depository institution;
21	"(viii) participation in any game or
22	contest in which participants do not stake
23	or risk anything of value other than—
24	"(I) personal efforts of the par-
25	ticipants in playing the game or con-

1	test or obtaining access to the Inter-
2	net; or
3	"(II) points or credits that the
4	sponsor of the game or contest pro-
5	vides to participants free of charge
6	and that can be used or redeemed
7	only for participation in games or con-
8	tests offered by the sponsor; or
9	"(ix) participation in any fantasy or
10	simulation sports game or educational
11	game or contest in which (if the game or
12	contest involves a team or teams) no fan-
13	tasy or simulation sports team is based on
14	the current membership of an actual team
15	that is a member of an amateur or profes-
16	sional sports organization (as those terms
17	are defined in section 3701 of title 28) and
18	that meets the following conditions:
19	"(I) All prizes and awards of-
20	fered to winning participants are es-
21	tablished and made known to the par-
22	ticipants in advance of the game or
23	contest and their value is not deter-
24	mined by the number of participants

1	or the amount of any fees paid by
2	those participants.
3	"(II) All winning outcomes re-
4	flect the relative knowledge and skill
5	of the participants and are determined
6	predominantly by accumulated statis-
7	tical results of the performance of in-
8	dividuals (athletes in the case of
9	sports events) in multiple real-world
10	sporting or other events.
11	"(III) No winning outcome is
12	based—
13	"(aa) on the score, point-
14	spread, or any performance or
15	performances of any single real-
16	world team or any combination of
17	such teams; or
18	"(bb) solely on any single
19	performance of an individual ath-
20	lete in any single real-world
21	sporting or other event.
22	"(7) The terms 'credit', 'creditor', 'credit card',
23	and 'card issuer' have the same meanings as in sec-
24	tion 103 of the Truth in Lending Act.
25	"(8) The term 'electronic fund transfer'—

1	"(A) has the same meaning as in section
2	903 of the Electronic Fund Transfer Act, ex-
3	cept that such term includes transfers that
4	would otherwise be excluded under section
5	903(6)(E) of that Act; and
6	"(B) includes any fund transfer covered by
7	Article 4A of the Uniform Commercial Code, as
8	in effect in any State.
9	"(9) The term 'financial institution' has the
10	same meaning as in section 903 of the Electronic
11	Fund Transfer Act, except that such term does not
12	include a casino, sports book, or other business at or
13	through which bets or wagers may be placed or re-
14	ceived.
15	"(10) The term 'financial transaction provider'
16	has the same meaning as in section 5361 of title 31
17	(as added by title II of this Act).
18	``(11) The term 'foreign jurisdiction' means a
19	jurisdiction of a foreign country or political subdivi-
20	sion thereof.
21	"(12) The term 'gambling business' means a
22	business of betting or wagering.
23	"(13) The term 'information assisting in the
24	placing of bets or wagers' means information know-
25	ingly transmitted by an individual in a gambling

1	business that enables or facilitates a bet or wager
2	and does not include—
3	"(A) any posting or reporting of any edu-
4	cational information on how to make a legal bet
5	or wager or the nature of betting or wagering,
6	as long as such posting or reporting does not
7	solicit or provide information for the purpose of
8	facilitating or enabling the placing or receipt of
9	bets or wagers in a jurisdiction where such bet-
10	ting is illegal; or
11	"(B) advertising relating to betting or wa-
12	gering in a jurisdiction where such betting or
13	wagering is legal, as long as such advertising
14	does not solicit or provide information for the
15	purpose of facilitating or enabling the placing
16	or receipt of bets or wagers in a jurisdiction
17	where such betting is illegal.
18	"(14) The term 'insured depository institu-
19	tion'—
20	"(A) has the same meaning as in section
21	3 of the Federal Deposit Insurance Act; and
22	"(B) includes an insured credit union (as
23	defined in section 101 of the Federal Credit
24	Union Act).

1	"(15) The term interactive computer service
2	has the same meaning as in section 230(f) of the
3	Communications Act of 1934.
4	"(16) The terms 'money transmitting business
5	and 'money transmitting service' have the same
6	meanings as in section 5330(d) (determined without
7	regard to any regulations prescribed by the Sec
8	retary thereunder).
9	"(17) The terms 'own or control' and to be
10	'owned or controlled' include circumstances within
11	the meaning of section 2(a)(2) of the Bank Holding
12	Company Act of 1956.
13	"(18) The term 'person' includes a government
14	(including any governmental entity (as defined in
15	section $3701(2)$ of title $28)$).
16	"(19) The term 'State' means a State of the
17	United States, the District of Columbia, or a com-
18	monwealth, territory, or possession of the United
19	States.
20	"(20) The term 'tribe' or 'tribal' means an In-
21	dian tribe, as defined under section 4(5) of the In-
22	dian Gaming Regulatory Act of 1988).
23	"(21) For purposes of Section 1085(b), the
24	term 'account' means—

"(A) the unpaid balance of money or its equivalent received or held by an insured depository institution in the usual course of business and for which it has given or is obligated to give credit, either conditionally or unconditionally, to an account, including interest credited, or which is evidenced by an instrument on which the depository institution is primarily liable; and

"(B) money received or held by an insured depository institution, or the credit given for money or its equivalent received or held by the insured depository institution in the usual course of business for a special or specific purpose, regardless of the legal relationships established thereby, including escrow funds, funds held as security for securities loaned by the depository institution, funds deposited as advance payment on subscriptions to United States Government securities, and funds held to meet its acceptances.".

22 SEC. 102. MODIFICATION OF EXISTING PROHIBITION.

23 Section 1084 of title 18, United States Code, is 24 amended to read as follows:

1	"§ 1084. Use of a communication facility to transmit
2	bets or wagers; criminal penalties
3	"(a) Except as otherwise provided in this section,
4	whoever, being engaged in a gambling business, know-
5	ingly—
6	"(1) uses a communication facility for the
7	transmission in interstate or foreign commerce,
8	within the special maritime and territorial jurisdic-
9	tion of the United States, or to or from any place
10	outside the jurisdiction of any nation with respect to
11	any transmission to or from the United States, of—
12	"(A) bets or wagers;
13	"(B) information assisting in the placing
14	of bets or wagers; or
15	"(C) a communication, which entitles the
16	recipient to receive money or credit as a result
17	of bets or wagers, or for information assisting
18	in the placing of bets or wagers; or
19	"(2) accepts, in connection with the trans-
20	mission of a communication in interstate or foreign
21	commerce, within the special maritime and terri-
22	torial jurisdiction of the United States, or to or from
23	any place outside the jurisdiction of any nation with
24	respect to any transmission to or from the United
25	States of bets or wagers or information assisting in
26	the placing of bets or wagers—

1	"(A) credit, or the proceeds of credit, ex-
2	tended to or on behalf of another (including
3	credit extended through the use of a credit
4	card);
5	"(B) an electronic fund transfer or funds
6	transmitted by or through a money transmit-
7	ting business, or the proceeds of an electronic
8	fund transfer or money transmitting service,
9	from or on behalf of the other person;
10	"(C) any check, draft, or similar instru-
11	ment which is drawn by or on behalf of the
12	other person and is drawn on or payable
13	through any financial institution; or
14	"(D) the proceeds of any other form of fi-
15	nancial transaction as the Secretary of the
16	Treasury and the Board of Governors of the
17	Federal Reserve System may prescribe by regu-
18	lation which involves a financial institution as a
19	payor or financial intermediary on behalf of or
20	for the benefit of the other person,
21	shall be fined under this title or imprisoned not more than
22	five years, or both.
23	"(b) Nothing in this section prohibits—
24	"(1) the transmission of information assisting
25	in the placing of bets or wagers for use in news re-

- porting if such transmission does not solicit or provide information for the purpose of facilitating or enabling the placing or receipt of bets or wagers in a jurisdiction where such betting is illegal;
 - "(2) the transmission of information assisting in the placing of bets or wagers from a State or foreign country where such betting or wagering is permitted under Federal, State, tribal, or local law into a State or foreign country in which such betting on the same event is permitted under Federal, State, tribal, or local law; or
 - "(3) the interstate transmission of information relating to a State-specific lottery between a State or foreign country where such betting or wagering is permitted under Federal, State, tribal, or local law and an out-of-State data center for the purposes of assisting in the operation of such State-specific lottery.
- "(c) Nothing in this section prohibits the use of a 20 communication facility for the transmission of bets or wa-21 gers or information assisting in the placing of bets or wa-22 gers, if—
- "(1) at the time the transmission occurs, the individual or entity placing the bets or wagers or information assisting in the placing of bets or wagers,

5

6

7

8

9

10

11

12

13

14

15

16

17

the gambling business, and, subject to section

1084(b)(3), any individual or entity acting in concert with a gambling business to process the bets or
wagers are physically located in the same State, and
for class II or class III gaming under the Indian
Gaming Regulatory Act, are physically located on

Indian lands within that State:

gers complies with such law;

- "(2) the State or tribe has explicitly authorized such bets and wagers, the State or tribal law requires a secure and effective location and age verification system to assure compliance with age and location requirements, and the gambling business and any individual or entity acting in concert with a gambling business to process the bets or wa-
 - "(3) the State has explicitly authorized and licensed the operation of the gambling business and any individual or entity acting in concert with a gambling business to process the bets and wagers within its borders or the tribe has explicitly authorized and licensed the operation of the gambling business and any individual or entity acting in concert with a gambling business to process the bets and wagers, on Indian lands within its jurisdiction;

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1 "(4) with respect to class II or class III gam-2 ing, the game and gambling business complies with 3 the requirements of the Indian Gaming Regulatory 4 Act; and

"(5) with respect to class III gaming under the Indian Gaming Regulatory Act, the game is authorized under, and is conducted in accordance with, the respective Tribal-State compact of the Tribe having jurisdiction over the Indian lands where the individual or entity placing the bets or wagers or information assisting in the placing of bets or wagers, the gambling business, and any individual or entity acting in concert with a gambling business to process those bets or wagers are physically located, and such Tribal-State compact expressly provides that the game may be conducted using a communication facility to transmit bets or wagers or information assisting in the placing of bets or wagers.

19 For purposes of this subsection, the intermediate routing 20 of electronic data constituting or containing all or part of 21 a bet or wager, or all or part of information assisting in 22 the placing of bets or wagers, shall not determine the loca-23 tion or locations in which a bet or wager is transmitted, 24 initiated, received or otherwise made; or from or to which

5

6

7

8

9

10

11

12

13

14

15

16

17

- 1 a bet or wager, or information assisting in the placing of
- 2 bets or wagers, is transmitted.
- 3 "(d) Nothing in this section creates immunity from
- 4 criminal prosecution under any laws of any State or tribe.
- 5 "(e) Nothing in this section authorizes activity that
- 6 is prohibited under chapter 178 of title 28, United States
- 7 Code.
- 8 "(f) When any common carrier, subject to the juris-
- 9 diction of the Federal Communications Commission, is no-
- 10 tified in writing by a Federal, State, tribal, or local law
- 11 enforcement agency, acting within its jurisdiction, that
- 12 any communication facility furnished by it is being used
- 13 or will be used by its subscriber for the purpose of trans-
- 14 mitting or receiving gambling information in interstate or
- 15 foreign commerce, within the special maritime and terri-
- 16 torial jurisdiction of the United States, or to or from any
- 17 place outside the jurisdiction of any nation with respect
- 18 to any transmission to or from the United States in viola-
- 19 tion of Federal, State, tribal, or local law, it shall dis-
- 20 continue or refuse, the leasing, furnishing, or maintaining
- 21 of such facility, after reasonable notice to the subscriber,
- 22 but no damages, penalty or forfeiture, civil or criminal,
- 23 shall be found against any common carrier for any act
- 24 done in compliance with any notice received from a law
- 25 enforcement agency. Nothing in this section shall be

- 1 deemed to prejudice the right of any person affected there-
- 2 by to secure an appropriate determination, as otherwise
- 3 provided by law, in a Federal court or in a State, tribal,
- 4 or local tribunal or agency, that such facility should not
- 5 be discontinued or removed, or should be restored.".

6 SEC. 103. AUTHORIZATION OF CIVIL ENFORCEMENT.

- 7 Chapter 50 of title 18, United States Code, is amend-
- 8 ed by adding at the end the following new section:

9 "§ 1085. Civil remedies

- 10 "(a) Jurisdiction.—The district courts of the
- 11 United States (in addition to any other remedies under
- 12 current law) shall have original and exclusive jurisdiction
- 13 to prevent and restrain violations of section 1084 by
- 14 issuing appropriate orders in accordance with this section,
- 15 regardless of whether a prosecution has been initiated
- 16 under section 1084.
- 17 "(b) Proceedings.—
- 18 "(1) The United States may institute pro-
- ceedings under this section—
- 20 "(A) to obtain injunctive or declarative re-
- 21 lief, including but not limited to a temporary
- restraining order and a preliminary injunction,
- against any person (other than a financial
- 24 transaction provider) to prevent or restrain a

1	violation or a threatened violation of section
2	1084;
3	"(B) in the case of an insured depository
4	institution that is a financial transaction pro-
5	vider, to—
6	"(i) restrain an account maintained at
7	such insured depository institution if such
8	account is—
9	"(I) owned or controlled by a
10	gambling business; and
11	"(II) includes proceeds of, or is
12	used to facilitate a violation of, sec-
13	tion 1084; or
14	"(ii) seize funds in an account de-
15	scribed in subparagraph (i) if such funds—
16	"(I) are owned or controlled by a
17	gambling business; and
18	"(II) constitute the proceeds of,
19	were derived from, or facilitated, a
20	violation of section 1084.
21	"(C) The limitation in subparagraph (A)
22	shall not apply if the financial transaction pro-
23	vider is a gambling business within the meaning
24	of section 1081(12), in which case such finan-
25	cial transaction provider shall be subject to the

enforcement provisions under subparagraph

(A).

"(2) The attorney general (or other appropriate State official) of a State in which a communication in violation of section 1084 allegedly has been or will be initiated or received may institute proceedings under this section to obtain injunctive or declarative relief to prevent or restrain the violation or threatened violation. Upon application of the attorney general (or other appropriate State official) of an affected State under this paragraph, the district court may enter a temporary restraining order, a preliminary injunction, an injunction, or declaratory relief against any person (other than a financial transaction provider) to prevent or restrain a violation or threatened violation of section 1084, in accordance with rule 65 of the Federal Rules of Civil Procedure.

"(3) Notwithstanding paragraphs (1) and (2), for a communication in violation of section 1084 that allegedly has been or will be initiated or received on Indian lands (as that term is defined in section 4 of the Indian Gaming Regulatory Act)—

"(A) the United States shall have the enforcement authority provided under paragraph (1);

1	"(B) the enforcement authorities specified
2	in an applicable Tribal-State compact nego-
3	tiated under section 11 of the Indian Gaming
4	Regulatory Act (25 U.S.C. 2710) shall be car-
5	ried out in accordance with that compact; and
6	"(C) if there is no applicable Tribal-State
7	compact, an appropriate tribal official may in-
8	stitute proceedings in the same manner as an
9	attorney general of a State.
10	No provision of this section shall be construed as al-
11	tering, superseding, or otherwise affecting the appli-
12	cation of the Indian Gaming Regulatory Act.
13	"(4) Notwithstanding paragraph (3), no relief
14	shall be granted under this section against a finan-
15	cial transaction provider except as provided in para-
16	graph (1).
17	"(c) No damages, penalty, or forfeiture, civil or crimi-
18	nal, shall be found against any person or entity for any
19	act done in compliance with any notice received from a
20	law enforcement agency.
21	"(d) Relief granted under this section against an
22	interactive computer service (as defined in section 230(f)
23	of the Communications Act of 1934) shall—
24	"(1) be limited to the removal of, or disabling
25	of access to, an online site violating section 1084, or

- a hypertext link to an online site violating such section, that resides on a computer server that such service controls or operates; except this limitation shall not apply if the service is violating section 1084 or is in active concert with a person who is violating section 1084 and receives actual notice of the relief;
- 8 "(2) be available only after notice to the inter-9 active computer service and an opportunity for the 10 service to appear are provided;
 - "(3) not impose any obligation on an interactive computer service to monitor its service or to affirmatively seek facts indicating activity violating section 1084;
- 15 "(4) specify the interactive computer service to 16 which it applies; and
- 17 "(5) specifically identify the location of the on-18 line site or hypertext link to be removed or access 19 to which is to be disabled.".

20 SEC. 104. AUTHORIZATION OF APPROPRIATIONS.

In addition to any other sums authorized to be appropriated for this purpose, there are authorized to be appropriated to the Department of Justice for each of fiscal vears 2007 through 2010 \$10,000,000 for investigations

11

12

13

- 1 and prosecutions of violations of section 1084 of title 18,
- 2 United States Code.

3 SEC. 105. RULES OF CONSTRUCTION.

- 4 (a) Nothing in this Act may be construed to prohibit
- 5 any activity that is allowed under Public Law 95–515 as
- 6 amended (15 U.S.C. 3001 et seq.).
- 7 (b) Nothing in this Act may be construed to preempt
- 8 State law prohibiting gambling.

9 SEC. 106. SENSE OF CONGRESS.

- 10 It is the sense of Congress that this Act does not
- 11 change which activities related to horse racing may or may
- 12 not be allowed under Federal law. Section 105 is intended
- 13 to address concerns that this Act could have the effect
- 14 of changing the existing relationship between the Inter-
- 15 state Horseracing Act (15 U.S.C. 3001 et seq.), and other
- 16 Federal statutes that were in effect at the time of this
- 17 Act's consideration; this Act is not intended to change that
- 18 relationship; and this Act is not intended to resolve any
- 19 existing disagreements over how to interpret the relation-
- 20 ship between the Interstate Horseracing Act and other
- 21 Federal statutes.

1	TITLE II—POLICIES AND PROCE-
2	DURES REQUIRED TO PRE-
3	VENT PAYMENTS FOR UNLAW-
4	FUL GAMBLING
5	SEC. 201. POLICIES AND PROCEDURES REQUIRED TO PRE-
6	VENT PAYMENTS FOR UNLAWFUL GAMBLING.
7	Chapter 53 of title 31, United States Code, is amend-
8	ed by adding at the end the following new subchapter:
9	"SUBCHAPTER IV—POLICIES AND PROCEDURES
10	REQUIRED TO PREVENT PAYMENTS FOR
11	UNLAWFUL GAMBLING
12	"§ 5361. Definitions
13	"For purposes of this subchapter, the following defi-
14	nitions shall apply:
15	"(1) Credit; creditor; credit card; and
16	CARD ISSUER.—The terms 'credit', 'creditor', 'credit
17	card', and 'card issuer' have the same meanings as
18	in section 103 of the Truth in Lending Act.
19	"(2) Designated Payment System.—The
20	term 'designated payment system' means any system
21	utilized by a financial transaction provider that the
22	Secretary and the Board of Governors of the Fed-
23	eral Reserve System, in consultation with the Attor-
24	ney General, jointly determine, by regulation or

1	order, could be utilized in connection with, or to fa-
2	cilitate, any restricted transaction.
3	"(3) Electronic fund transfer.—The term
4	'electronic fund transfer'—
5	"(A) has the same meaning as in section
6	903 of the Electronic Fund Transfer Act, ex-
7	cept that such term includes transfers that
8	would otherwise be excluded under section
9	903(6)(E) of that Act; and
10	"(B) includes any fund transfer covered by
11	Article 4A of the Uniform Commercial Code, as
12	in effect in any State.
13	"(4) Financial institution.—The term 'fi-
14	nancial institution' has the same meaning as in sec-
15	tion 903 of the Electronic Fund Transfer Act, ex-
16	cept that such term does not include a casino, sports
17	book, or other business at or through which bets or
18	wagers may be placed or received.
19	"(5) Financial transaction provider.—
20	The term 'financial transaction provider' means a
21	creditor, credit card issuer, financial institution, op-
22	erator of a terminal at which an electronic fund
23	transfer may be initiated, money transmitting busi-
24	ness, or international, national, regional, or local

payment network utilized to effect a credit trans-

1	action, electronic fund transfer, stored value product
2	transaction, or money transmitting service, or a par-
3	ticipant in such network, or other participant in a
4	designated payment system.
5	"(6) Insured depository institution.—The
6	term 'insured depository institution'—
7	"(A) has the same meaning as in section
8	3 of the Federal Deposit Insurance Act; and
9	"(B) includes an insured credit union (as
10	defined in section 101 of the Federal Credit
11	Union Act).
12	"(7) Money transmitting business and
13	MONEY TRANSMITTING SERVICE.—The terms 'money
14	transmitting business' and 'money transmitting serv-
15	ice' have the same meanings as in section 5330(d)
16	(determined without regard to any regulations pre-
17	scribed by the Secretary thereunder).
18	"(8) RESTRICTED TRANSACTION.—The term
19	'restricted transaction' means any transaction or
20	transmittal involving any credit, funds, instrument,
21	or proceeds described in any paragraph of section
22	5362 which the recipient is prohibited from accept-
23	ing under such section.
24	"(9) Secretary.—The term 'Secretary' means
25	the Secretary of the Treasury.

1	"(10) Unlawful gambling.—
2	"(A) IN GENERAL.—The term 'unlawful
3	gambling' means to place, receive, or otherwise
4	knowingly transmit a bet or wager by any
5	means which involves the use of a communica-
6	tion facility where such bet or wager is unlawful
7	under any applicable Federal or State law in
8	the State or tribal lands in which the bet or
9	wager is initiated, received, or otherwise made.
10	"(B) Exclusion of Certain Author-
11	IZED TRANSACTIONS.—The term 'unlawful
12	gambling' does not include any intrastate or
13	intratribal transactions authorized under sec-
14	tion 1084(c) of title 18, United States Code.
15	"(C) Intermediate routing.—With re-
16	spect to section 5362, the intermediate routing
17	of electronic data shall not determine the loca-
18	tion or locations in which a bet or wager is ini-
19	tiated, received, or otherwise made.
20	"(11) Other terms.—The terms 'bet or
21	wager', 'communication facility', 'gambling business',

'own and control', 'person', 'State', and 'tribal' have

the same meanings as in section 1081 of title 18.

22

1	"§ 5362. Prohibition on acceptance of any financial
2	instrument for unlawful gambling
3	"No person engaged in a gambling business may
4	knowingly accept, in connection with the participation of
5	another person in unlawful gambling—
6	"(1) credit, or the proceeds of credit, extended
7	to or on behalf of such other person (including credit
8	extended through the use of a credit card);
9	"(2) an electronic fund transfer, or funds trans-
10	mitted by or through a money transmitting business,
11	or the proceeds of an electronic fund transfer or
12	money transmitting service, from or on behalf of
13	such other person;
14	"(3) any check, draft, or similar instrument
15	which is drawn by or on behalf of such other person
16	and is drawn on or payable at or through any finan-
17	cial institution; or
18	"(4) the proceeds of any other form of financial
19	transaction, as the Secretary and the Board of Gov-
20	ernors of the Federal Reserve System may jointly
21	prescribe by regulation, which involves a financial in-
22	stitution as a payor or financial intermediary on be-
23	half of or for the benefit of such other person.

1	" \S 5363. Policies and procedures to identify and pre-
2	vent restricted transactions
3	"(a) REGULATIONS.—Before the end of the 270-day
4	period beginning on the date of the enactment of this sub-
5	chapter, the Secretary and the Board of Governors of the
6	Federal Reserve System, in consultation with the Attorney
7	General, shall prescribe regulations (which the Secretary
8	and the Board jointly determine to be appropriate) requir-
9	ing each designated payment system, and all participants
10	therein, to identify and block or otherwise prevent or pro-
11	hibit restricted transactions through the establishment of
12	policies and procedures reasonably designed to identify
13	and block or otherwise prevent or prohibit the acceptance
14	of restricted transactions in any of the following ways:
15	"(1) The establishment of policies and proce-
16	dures that—
17	"(A) allow the payment system and any
18	person involved in the payment system to iden-
19	tify restricted transactions by means of codes in
20	authorization messages or by other means; and
21	"(B) block restricted transactions identi-
22	fied as a result of the policies and procedures
23	developed pursuant to subparagraph (A).
24	"(2) The establishment of policies and proce-
25	dures that prevent or prohibit the acceptance of the

- 1 products or services of the payment system in con-
- 2 nection with a restricted transaction.
- 3 "(b) Requirements for Policies and Proce-
- 4 DURES.—In prescribing regulations under subsection (a),
- 5 the Secretary and the Board of Governors of the Federal
- 6 Reserve System shall—
- 7 "(1) identify types of policies and procedures,
- 8 including nonexclusive examples, which would be
- 9 deemed, as applicable, to be reasonably designed to
- identify and block or otherwise prevent or prohibit
- the acceptance of the products or services with re-
- spect to each type of restricted transaction;
- "(2) to the extent practical, permit any partici-
- pant in a payment system to choose among alter-
- native means of identifying and blocking, or other-
- wise preventing or prohibiting the acceptance of the
- 17 products or services of the payment system or par-
- 18 ticipant in connection with, restricted transactions;
- 19 and
- 20 "(3) consider exempting certain restricted
- 21 transactions or designated payment systems from
- any requirement imposed under such regulations, if
- 23 the Secretary and the Board jointly find that it is
- not reasonably practical to identify and block, or

1	otherwise prevent or prohibit the acceptance of, such
2	transactions.
3	"(c) Compliance With Payment System Poli-
4	CIES AND PROCEDURES.—A financial transaction provider
5	shall be considered to be in compliance with the regula-
6	tions prescribed under subsection (a), if—
7	"(1) such person relies on and complies with
8	the policies and procedures of a designated payment
9	system of which it is a member or participant to—
10	"(A) identify and block restricted trans-
11	actions; or
12	"(B) otherwise prevent or prohibit the ac-
13	ceptance of the products or services of the pay-
14	ment system, member, or participant in connec-
15	tion with restricted transactions; and
16	"(2) such policies and procedures of the des-
17	ignated payment system comply with the require-
18	ments of regulations prescribed under subsection
19	(a).
20	"(d) No Liability for Blocking or Refusing to
21	HONOR RESTRICTED TRANSACTIONS.—A person that
22	identifies and blocks a transaction, prevents or prohibits
23	the acceptance of its products or services in connection
24	with a transaction, or otherwise refuses to honor a trans-
25	action—

1	"(1) that is a restricted transaction;
2	"(2) that such person reasonably believes to be
3	a restricted transaction; or
4	"(3) as a designated payment system or a mem-
5	ber of a designated payment system in reliance or
6	the policies and procedures of the payment system
7	in an effort to comply with regulations prescribed
8	under subsection (a),
9	shall not be liable to any party for such action.
10	"(e) REGULATORY ENFORCEMENT.—The require-
11	ments of this subchapter shall be enforced exclusively by—
12	"(1) the Federal functional regulators, with re-
13	spect to the designated payment systems and finan-
14	cial transaction providers subject to the respective
15	jurisdiction of such regulators under section 505(a)
16	of the Gramm-Leach-Bliley Act and section 5g of
17	the Commodities Exchange Act; and
18	"(2) the Federal Trade Commission, with re-
19	spect to designated payment systems and financial
20	transaction providers not otherwise subject to the ju-
21	risdiction of any Federal functional regulators (in-
22	cluding the Commission) as described in paragraph
23	(1) "

1 SEC. 202. TECHNICAL AND CONFORMING AMENDMENT.

- 2 The table of sections for chapter 53 of title 31,
- 3 United States Code, is amended by adding at the end the
- 4 following:

"SUBCHAPTER IV—POLICIES AND PROCEDURES REQUIRED TO PREVENT PAYMENTS FOR UNLAWFUL GAMBLING

5 TITLE III—INTERNET GAMBLING

6 IN OR THROUGH FOREIGN JU-

7 RISDICTIONS

- 8 SEC. 301. INTERNET GAMBLING IN OR THROUGH FOREIGN
- 9 **JURISDICTIONS.**
- 10 (a) IN GENERAL.—In deliberations between the
- 11 United States Government and any other country on
- 12 money laundering, corruption, and crime issues, the
- 13 United States Government should—
- 14 (1) encourage cooperation by foreign govern-
- ments and relevant international for in identifying
- whether Internet gambling operations are being used
- for money laundering, corruption, or other crimes;
- 18 (2) advance policies that promote the coopera-
- tion of foreign governments, through information
- sharing or other measures, in the enforcement of
- 21 this Act; and

[&]quot;5361. Definitions.

[&]quot;5362. Prohibition on acceptance of any financial instrument for unlawful gambling.

[&]quot;5363. Policies and procedures to identify and prevent restricted transactions.".

1	(3) encourage the Financial Action Task Force
2	on Money Laundering, in its annual report on
3	money laundering typologies, to study the extent to
4	which Internet gambling operations are being used
5	for money laundering purposes.
6	(b) REPORT REQUIRED.—The Secretary of the
7	Treasury shall submit an annual report to the Congress
8	on any deliberations between the United States and other
9	countries on issues relating to Internet gambling.
	Passed the House of Representatives July 11, 2006.
	Attest: KAREN L. HAAS,
	Clerk.

Calendar No. 519

109TH CONGRESS H. R. 4411

AN ACT

To prevent the use of certain payment instruments, credit cards, and fund transfers for unlawful Internet gambling, and for other purposes.

 J_{ULY} 13, 2006

Read the second time and placed on the calendar