115TH CONGRESS 2D SESSION

H. R. 5763

To implement the Agreement on the Conservation of Albatrosses and Petrels, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

May 10, 2018

Mr. Lowenthal (for himself, Mr. Fitzpatrick, Mr. Cartwright, Mr. Defazio, Mr. Grijalva, Ms. Lee, Mr. Ted Lieu of California, Mr. McNerney, Mr. Pocan, Mr. Polis, Mr. Quigley, Mr. Schiff, and Ms. Norton) introduced the following bill; which was referred to the Committee on Natural Resources, and in addition to the Committee on Foreign Affairs, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

To implement the Agreement on the Conservation of Albatrosses and Petrels, 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; TABLE OF CONTENTS.
- 4 (a) SHORT TITLE.—This Act may be cited as the
- 5 "Albatross and Petrel Conservation Act".
- 6 (b) Table of Contents.—The table of contents of
- 7 this Act is as follows:

- Sec. 1. Short title; table of contents.
- Sec. 2. Definitions.

TITLE I—CONSERVATION MEASURES

- Sec. 101. Reestablishment of species.
- Sec. 102. Management of nonnative species.
- Sec. 103. Habitat conservation and restoration.
- Sec. 104. Management of human activities.
- Sec. 105. Education and public awareness.

TITLE II—PROHIBITED ACTS, PERMITS, AND EXEMPTIONS

- Sec. 201. Prohibited acts.
- Sec. 202. Authorization of take.
- Sec. 203. Exemption.

TITLE III—PENALTIES AND ENFORCEMENT

Sec. 301. Enforcement.

TITLE IV—AGREEMENT AUTHORITY

- Sec. 401. Agreement authority.
- Sec. 402. Reporting.
- Sec. 403. General coordination.

TITLE V—INTERNATIONAL COOPERATION AND ASSISTANCE

Sec. 501. Cooperation among nations.

TITLE VI—BYCATCH AND EQUIVALENT CONSERVATION

Sec. 601. Protected living marine resources.

TITLE VII—MISCELLANEOUS PROVISIONS

- Sec. 701. Regulatory authority.
- Sec. 702. Administration.
- Sec. 703. Effective date.

1 SEC. 2. DEFINITIONS.

- 2 In this Act:
- 3 (1) Advisory committee.—The term "Advi-
- 4 sory Committee" means the Advisory Committee es-
- 5 tablished by Article IX of the Agreement.
- 6 (2) AGREEMENT.—Each of the terms "Agree-
- 7 ment on the Conservation of Albatrosses and
- 8 Petrels" and "Agreement" means the Agreement on

- the Conservation of Albatrosses and Petrels, done at
 Cape Town, South Africa, on February 2, 2001.
 - (3) COVERED ALBATROSSES AND PETRELS.—
 The terms "covered albatrosses and petrels" and
 "covered albatross or petrel" mean any species, subspecies, population, or individual within the taxonomic order Procellariiformes that is listed under
 Annex I of the Agreement, whether dead or alive, including any part, egg, derivative nest, or product of
 such a species, subspecies, population, or individual.
 - (4) Antarctica.—The term "Antarctica" means the area south of 60 degrees south latitude.
 - (5) Breeding site.—The term "breeding site" means—
 - (A) a location in the wild at which any covered albatross or petrel eggs, tended by the parent birds, have successfully hatched at any time in the previous 5 years; or
 - (B) a location where reestablishment of breeding covered albatrosses and petrels is underway.
 - (6) Conservation measure.—The term "conservation measure" means any action taken for the purpose of achieving or maintaining the favorable

- 1 conservation status of covered albatrosses and 2 petrels.
- (7) DISTURB AND DISTURBANCE.—Each of the terms "disturb" and "disturbance" means any act that interferes with the natural behavioral patterns of covered albatrosses and petrels, including migration, brooding, nesting, breeding, feeding, or sheltering, to a point at which such behavioral patterns are abandoned or significantly altered.
 - (8) FAVORABLE CONSERVATION STATUS.—The term "favorable conservation status" has the meaning given the term in Article I of the Agreement.
 - (9) Habitat.—The term "habitat" means any area within the range, that contains suitable living conditions for covered albatrosses and petrels, including appropriate nesting and foraging areas.
 - (10) Magnuson-Stevens act.—The term "Magnuson-Stevens Act" means the Magnuson-Stevens Fishery Conservation and Management Act (16 U.S.C. 1801 et seq.).
 - (11) Party.—The term "Party" means any country (including the United States) or regional economic integration organization that has ratified or acceded to the Agreement.
- 25 (12) Person.—The term "person" means—

1	(A) any individual (whether or not a cit-
2	izen or national of the United States);
3	(B) any corporation, partnership, associa-
4	tion, or other entity (whether or not existing
5	under the laws of any State); and
6	(C) any Federal, State, local, or foreign
7	government or any entity of such a government
8	(13) Range.—The term "range" means—
9	(A) all land or water that any covered
10	albatrosses and petrels inhabit, stay in tempo-
11	rarily, cross, or over-fly, at any time during mi-
12	gration, breeding, feeding, or aggregating; and
13	(B) any other areas that the Secretary or
14	the Secretary of Commerce determines have
15	been used for any of those purposes.
16	(14) Range state.—The term "range state"
17	means any country—
18	(A) that exercises jurisdiction over any
19	part of a range; or
20	(B) the flagged vessels of which are en-
21	gaged outside of the jurisdictional limits of the
22	country in take, or in an activity that has the
23	potential to take.
24	(15) REGIONAL FISHERY MANAGEMENT COUN-
25	CIL The term "Regional Fishery Management

1	Council" means any Regional Fishery Management
2	Council established by section 302(a)(1) of the Mag-
3	nuson-Stevens Act (16 U.S.C. 1852(a)(1)).
4	(16) Secretariat.—The term "Secretariat"
5	means the Secretariat established by the Parties to
6	the Agreement pursuant to paragraph 11 of Article
7	VIII.
8	(17) Secretary.—The term "Secretary"
9	means the Secretary of the Interior.
10	(18) Take.—The term "take" means to harm-
11	fully interfere with, harass, pursue, hunt, shoot,
12	wound, kill, trap, capture, destroy, possess, or col-
13	lect.
14	(19) United states.—The term "United
15	States" means—
16	(A) each of the several States;
17	(B) the District of Columbia;
18	(C) the Commonwealth of Puerto Rico;
19	(D) the United States Virgin Islands;
20	(E) American Samoa;
21	(F) Guam;
22	(G) the Commonwealth of the Northern
23	Mariana Islands; and
24	(H) any other commonwealth, territory, or
25	possession of the United States.

1	(20) Waters subject to the jurisdiction
2	OF THE UNITED STATES.—The term "waters subject
3	to the jurisdiction of the United States" means—
4	(A) the waters of the United States terri-
5	torial sea under Presidential Proclamation
6	5928, dated December 27, 1988 (43 U.S.C.
7	1331 note);
8	(B) the exclusive economic zone (as defined
9	in section 107 of title 46, United States Code);
10	and
11	(C) the areas referred to as "eastern spe-
12	cial areas" in Article 3(1) of the Agreement be-
13	tween the United States of America and the
14	Union of Soviet Socialist Republics on the Mar-
15	itime Boundary, signed at Washington, June 1,
16	1990 (T. Doc. 101–22), including those areas
17	east of the maritime boundary, as defined in
18	that Agreement, that lie within 200 nautical
19	miles of the baselines from which the breadth of
20	the territorial sea of Russia is measured but be-
21	yond 200 nautical miles of the baselines from
22	which the breadth of the territorial sea of the

United States is measured.

1 TITLE I—CONSERVATION 2 MEASURES

2	MEASURES
3	SEC. 101. REESTABLISHMENT OF SPECIES.
4	The Secretary, in consultation with the Secretary of
5	Commerce, as appropriate, may carry out activities, based
6	on the best available scientific information, to reestablish
7	covered albatrosses and petrels within the range.
8	SEC. 102. MANAGEMENT OF NONNATIVE SPECIES.
9	(a) In General.—The Secretary or the Secretary of
10	Commerce, as appropriate, in consultation with each other
11	and with the heads of other relevant Federal agencies, and
12	consistent with this Act and any other applicable law, may
13	carry out activities to prevent the introduction of, eradi-
14	cate, or control invasive and nonnative species that have
15	or may have an adverse effect on covered albatrosses and
16	petrels.
17	(b) Included Activities.—The activities under
18	subsection (a) may include—
19	(1) implementation of management plans for
20	such invasive or nonnative species;
21	(2) research on and development of practical
22	and effective techniques to eradicate or control

23

invasive or nonnative species;

1	(3) development of regional assessments on es-
2	tablished and newly discovered populations of
3	invasive or nonnative species;
4	(4) development of decision-support tools to
5	prevent the introduction or establishment of invasive
6	or nonnative species;
7	(5) development of rapid response approaches
8	and techniques;
9	(6) documentation of—
10	(A) any invasive or nonnative species that
11	coexist with humans; and
12	(B) delineation of areas in which eradi-
13	cation or control of those species would be most
14	effective and cost efficient;
15	(7) eradication or control of established popu-
16	lations or individuals of invasive or nonnative spe-
17	cies; and
18	(8) outreach and education related to—
19	(A) the impacts of invasive or nonnative
20	species on covered albatrosses and petrels; and
21	(B) the techniques to eradicate or control
22	those species.
23	SEC. 103. HABITAT CONSERVATION AND RESTORATION.
24	(a) AUTHORITY OF SECRETARY.—

1	(1) Use of other authorities.—The Sec-
2	retary may use authority available under any other
3	laws for the protection of wildlife to conserve, pro-
4	tect, and restore breeding sites of covered
5	albatrosses and petrels, including authority under—
6	(A) the Migratory Bird Conservation Act
7	(16 U.S.C. 715 et seq.);
8	(B) the Fish and Wildlife Coordination Act
9	(16 U.S.C. 661 et seq.);
10	(C) the Fish and Wildlife Act of 1956 (16
11	U.S.C. 742a, et seq.); and
12	(D) any other cooperative or land-acquisi-
13	tion authority vested in the Secretary.
14	(2) Management plans and conservation
15	MEASURES.—The Secretary, in consultation with the
16	Secretary of Commerce, may develop and implement
17	management plans and undertake measures for the
18	conservation and protection of covered albatross and
19	petrel habitat.
20	(b) Authority of Secretary of Commerce.—
21	The Secretary of Commerce, in consultation with the Sec-
22	retary, may—
23	(1) develop and implement management plans
24	and undertake conservation measures in marine
25	habitats to ensure the sustainability of living marine

1	resources that provide food for such covered
2	albatrosses and petrels; and
3	(2) use authority under law to conserve and
4	protect marine habitat important to the conservation
5	of covered albatrosses and petrels, including such
6	authority under—
7	(A) the National Marine Sanctuaries Act
8	(16 U.S.C. 1431 et seq.); and
9	(B) the Magnuson-Stevens Act.
10	SEC. 104. MANAGEMENT OF HUMAN ACTIVITIES.
11	(a) Pollutants and Marine Debris.—
12	(1) RESEARCH.—The Secretary and the Sec-
13	retary of Commerce may undertake scientific re-
14	search to assess the effects of pollutants and marine
15	debris on covered albatrosses and petrels.
16	(2) Marine debris.—The Secretary and the
17	Secretary of Commerce may each develop and imple-
18	ment conservation measures to minimize the effects
19	of, or threats posed by, marine debris on covered
20	albatrosses and petrels.
21	(b) Prevention, Minimization, or Mitigation of
22	TAKE AND DISTURBANCE.—The Secretary and the Sec-
23	retary of Commerce—
24	(1) in consultation with each other and con-
25	sistent with the Migratory Bird Treaty Act (16

1	U.S.C. 703 et seq.) and any other authority, may
2	develop and implement measures, including by
3	issuing regulations, to prevent, minimize, or miti-
4	gate—
5	(A) the take of covered albatrosses and
6	petrels—
7	(i) on lands or in waters subject to
8	the jurisdiction of the United States; and
9	(ii) by vessels and nationals of the
10	United States located outside the jurisdic-
11	tion of the United States; and
12	(B) the disturbance of covered albatrosses
13	and petrels—
14	(i) on lands or in waters subject to
15	the jurisdiction of the United States; and
16	(ii) by vessels and nationals of the
17	United States located outside the jurisdic-
18	tion of the United States; and
19	(2) shall—
20	(A) notify the Secretary of the department
21	in which the Coast Guard is operating of any
22	actions taken under this subsection, to ensure a
23	coordinated effort to prevent, minimize, or miti-
24	gate the taking of covered albatrosses and
25	petrels; and

1	(B) if determined necessary, request that
2	the applicable Secretary take additional action
3	to prevent or minimize take of covered
4	albatrosses and petrels.
5	(c) Measures To Address Bycatch in Fish-
6	ERIES.—
7	(1) IN GENERAL.—The Secretary of Commerce,
8	in consultation with the Regional Fishery Manage-
9	ment Council with jurisdiction over the relevant fish-
10	ery under the Magnuson-Stevens Act, may develop
11	and undertake measures to minimize the bycatch of
12	covered albatrosses and petrels in the fishery.
13	(2) Monitoring.—The Secretary of Com-
14	merce, in consultation with such Regional Fishery
15	Management Council, may engage in—
16	(A) regional assessments of covered
17	albatrosses and petrels interactions with fishing
18	gear to determine the extent and nature of such
19	interactions;
20	(B) collection of covered albatrosses and
21	petrels bycatch data, including through on-
22	board-observer programs—
23	(i) to determine the nature and extent
24	of covered albatrosses and petrels inter-
25	actions with United States fisheries; and

1	(ii) to evaluate the effectiveness of
2	any prescribed mitigation measures; and
3	(C) research on bycatch-mitigation meas-
4	ures to develop the most practical and effective
5	deterrent measures that reduce such bycatch.
6	(3) Disclosure of information.—
7	(A) In general.—In carrying out this
8	subsection, the Secretary of Commerce may dis-
9	close, as necessary and appropriate, information
10	collected under this Act to the Food and Agri-
11	culture Organization of the United Nations, re-
12	gional fishery-management organizations, or ar-
13	rangements made pursuant to an international
14	fishery-management agreement, if such organi-
15	zations or arrangements have policies and pro-
16	cedures to safeguard such information from un-
17	intended or unauthorized disclosure.
18	(B) International fishery agreement
19	DEFINED.—In this paragraph the term "inter-
20	national fishery agreement" has the meaning
21	given the term in section 3 of the Magnuson-

Stevens Act (16 U.S.C. 1802).

1 SEC. 105. EDUCATION AND PUBLIC AWARENESS.

2	The Secretary, and the Secretary of Commerce, in
3	consultation with relevant Regional Fishery Management
4	Councils and others, may—
5	(1) make information on the conservation sta-
6	tus of covered albatrosses and petrels, the threats
7	facing covered albatrosses and petrels, and any ac-
8	tions taken under the Agreement available to—
9	(A) the scientific, fishing, and seabird con-
10	servation communities;
11	(B) the public;
12	(C) relevant local authorities;
13	(D) other decisionmakers;
14	(E) other Parties; and
15	(F) other countries;
16	(2) cooperate with other Parties, the Secre-
17	tariat, and other persons to develop training pro-
18	grams and general information products and ex-
19	change resource materials regarding such conserva-
20	tion; and
21	(3) provide training programs to ensure that
22	personnel responsible for the implementation of this
23	Act have adequate knowledge to implement it effec-
24	tively.

TITLE II—PROHIBITED ACTS, PERMITS, AND EXEMPTIONS

3	SEC. 201. PROHIBITED ACTS.
4	(a) In General.—Except as authorized by a permit,
5	authorization, or exemption under section 202 or 203, it
6	is unlawful—
7	(1) to take any covered albatross or petrel;
8	(2) to commit any act with respect to covered
9	albatrosses or petrels that would be prohibited by
10	section 2 of the Migratory Bird Treaty Act (16
11	U.S.C. 703(a)) if covered albatrosses or petrels were
12	treated as migratory birds for purposes of that sec-
13	tion; or
14	(3) to attempt to engage in any act described
15	in paragraph (1) or (2) of this subsection.
16	(b) Applicability.—
17	(1) In general.—Except as provided in para-
18	graph (2), the prohibitions under this Act apply—
19	(A) on lands and in waters subject to the
20	jurisdiction of the United States; and
21	(B) to vessels and nationals of the United
22	States on lands or in waters beyond the juris-
23	diction of the United States.

1	(2) Limitation.—This section shall not apply
2	with respect to any covered albatross or petrel law-
3	fully taken before the effective date of this Act.
4	(c) Other Prohibited Conduct.—It is unlawful—
5	(1) to violate this Act or any regulation or per-
6	mit issued under this Act;
7	(2) to refuse permission to board, search, or in-
8	spect any vessel that is subject to the control of that
9	person to an officer authorized under section 301(b)
10	to conduct any search, investigation, or inspection to
11	enforce this Act or any regulation or permit issued
12	under this Act;
13	(3) to forcibly assault, resist, oppose, impede
14	intimidate, or interfere with any officer authorized
15	under section 301(b) in the conduct of any search
16	investigation, or inspection under this Act;
17	(4) to resist a lawful arrest or detention for any

- (4) to resist a lawful arrest or detention for any act prohibited by this Act or any regulation or permit issued under this Act; or
- (5) to interfere with, delay, or prevent, by any means, the apprehension, arrest, or detention of another person, knowing that the other person has committed an act prohibited by this Act or any regulation or permit issued under this Act.

1 SEC. 202. AUTHORIZATION OF TAKE.

2	(a) Permits and Regulatory Authorization.—
3	(1) In General.—The Secretary, in consulta-
4	tion with the Secretary of Commerce, as appro-
5	priate, may, subject to the limitations of the terms
6	of the Agreement and other applicable law, authorize
7	by permit or regulation the deliberate taking of any
8	covered albatrosses and petrels—
9	(A) to enhance the propagation, reestab-
10	lishment, or survival of those covered
11	albatrosses and petrels;
12	(B) on a selective basis and to a limited
13	extent, for scientific, educational, or similar
14	purposes;
15	(C) to accommodate the traditional needs
16	and practices of indigenous people;
17	(D) for the purposes of assistance or sal-
18	vage pursuant to the Migratory Bird Treaty
19	Act (16 U.S.C. 703 et seq.); or
20	(E) in other exceptional circumstances as
21	determined by the Secretary.
22	(2) Other take.—The Secretary may author-
23	ize by permit or regulation the take of covered
24	albatrosses or petrels not otherwise provided for in
25	this Act that is incidental to otherwise lawful activi-
26	ties.

1	(3) LIMITATIONS.—A permit or regulatory au-
2	thorization under this subsection—
3	(A) shall be limited in area and duration
4	of application; and
5	(B) shall not—
6	(i) result in the elimination of the fa-
7	vorable conservation status for any covered
8	albatrosses and petrels; or
9	(ii) authorize any activity otherwise
10	prohibited by any other statute or regula-
11	tion.
12	(4) Access to breeding sites.—Any permit
13	or other regulatory authorization under this sub-
14	section that authorizes access to breeding sites of
15	covered albatrosses and petrels, including for pur-
16	poses of scientific research, shall contain terms and
17	conditions to minimize unnecessary disturbance to
18	covered albatrosses and petrels, and to minimize the
19	impact on their habitats.
20	(b) Exceptions.—The taking of covered albatrosses
21	and petrels is not prohibited by this Act if—
22	(1) the taking is necessary to avoid imminent
23	suffering, serious injury, additional injury, or death
24	to any covered albatrosses and petrels hooked or en-
25	tangled in fishing gear or debris;

(2) reasonable care is taken to ensure the safe
and expeditious release of the covered albatrosses
and petrels; and
(3) the taking is reported to the Secretary of
Commerce in a timely manner.
SEC. 203. EXEMPTION.
(a) Military Activities.—
(1) In general.—It shall not be a violation of
this Act for personnel of the Department of Defense
to take covered albatrosses and petrels incidental to
military activities.
(2) Vessels and Aircraft.—This Act shall
not apply to vessels and aircraft entitled to sovereign
immunity under international law.
(3) Guidance to avoid or minimize take.—
The Secretary, in consultation with the Secretary of
Commerce and the Secretary of Defense, may issue
guidance to minimize, to the extent practicable, the
take of covered albatrosses and petrels that is inci-
dental to military activities.
(b) Coast Guard Activities.—
(1) Law enforcement.—Nothing in this sec-
tion shall be considered to limit the authority of the
Coast Guard to enforce this or any other Federal

law under section 89 of title 14, United States Code.

1	(2) Emergency response.—It shall not be a
2	violation of this Act for the Coast Guard to take any
3	covered albatrosses and petrels incidental to any
4	emergency response or search and rescue activity.
5	(c) Other Activities.—Take of any covered
6	albatrosses and petrels is not unlawful if the take was
7	caused by any officer who is authorized by the Secretary,
8	the Secretary of Commerce, or the head of any Federal
9	or State agency that has entered into an agreement with
10	the Secretary or the Secretary of Commerce under section
11	403, to enforce this Act while performing official duties.
12	(d) Bycatch of Covered Albatrosses and
13	Petrels in Fisheries.—It shall not be a violation of
14	this Act for any person to take covered albatrosses and
15	petrels as bycatch incidental to otherwise lawful fishing
16	activities, if carried out in accordance with applicable
17	measures to minimize the bycatch of covered albatrosses
18	and petrels undertaken pursuant to section 104(c).
19	TITLE III—PENALTIES AND
20	ENFORCEMENT
21	SEC. 301. ENFORCEMENT.
22	(a) Responsibility.—
23	(1) In General.—This Act, and any regula-
24	tions or permits issued under this Act, shall be en-
25	forced by the Secretary, the Secretary of Commerce,

- 1 and the Secretary of the department in which the 2 Coast Guard is operating.
- 3 (2) Administration.—Subject to the limitations of section 1385 of title 18, United States Code, 5 the Secretary, the Secretary of Commerce, and the 6 Secretary of the department in which the Coast 7 Guard is operating may, by agreement, on a reim-8 bursable basis or otherwise, use the personnel, serv-9 ices, equipment (including aircraft and vessels), and 10 facilities of the Coast Guard, and of any State agency in the performance of duties under this Act.

(b) Powers of Authorized Officers.—

(1) AUTHORITIES UNDER MAGNUSON-STEVENS ACT.—The Secretary of Commerce, the Secretary of the department in which the Coast Guard is operating, and the head of any Federal or State agency that has entered into an agreement with either such Secretary under this section may, if the agreement so provides, authorize officers who are under the administrative jurisdiction of such Secretary or agency to enforce the provisions of this Act or any regulation promulgated under this Act. Any officer so authorized may enforce this Act in the same manner, by the same means, and with the same jurisdiction, powers, and duties as though section 311 of the

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Magnuson-Stevens Act were incorporated into and made a part of this Act.
- 3 (2) AUTHORITIES UNDER MIGRATORY BIRD 4 TREATY ACT.—The Secretary of the Interior and the 5 head of any Federal or State agency that has en-6 tered into an agreement with the Secretary under 7 this section may, if the agreement so provides, au-8 thorize officers who are under the administrative ju-9 risdiction of such Secretary or agency to enforce the 10 provisions of this Act or any regulation promulgated 11 under this Act. Any officer so authorized may en-12 force this Act in the same manner, by the same 13 means, and with the same jurisdiction, powers, and 14 duties as though section 5 of the Migratory Bird 15 Treaty Act (16 U.S.C. 706) were incorporated into 16 and made a part of this Act.

(c) Penalties.—

17

18

19

20

21

22

23

24

25

(1) Persons and vessels subject to the jurisdiction of the Secretary of Commerce and that violates this Act or any permit or regulation issued under this Act shall be subject to the penalties, and entitled to the privileges and immunities, provided in the Magnuson-Stevens Act in the same manner and by

1 the same means as though sections 308 through 311 2 of that Act (16 U.S.C. 1858 through 1861) were in-3 corporated into and made a part of this Act.

> (2) Persons and vessels subject to the JURISDICTION OF THE SECRETARY OF THE INTE-RIOR.—Any person or vessel that is subject to the jurisdiction of the Secretary of the Interior and that violates this Act or permit or regulation issued under this Act shall be subject to the penalties, and entitled to the privileges and immunities, provided in the Migratory Bird Treaty Act (16 U.S.C. 703 et seq.) in the same manner and by the same means as though section 6 of that Act (16 U.S.C. 707) were incorporated into and made a part of this Act.

TITLE IV—AGREEMENT AUTHORITY

17 SEC. 401. AGREEMENT AUTHORITY.

5

6

7

8

9

10

11

12

13

14

15

16

18

22

- (a) IN GENERAL.—The Secretary and the Secretary 19 of Commerce shall each designate an office or program 20 of the United States Fish and Wildlife Service and of the 21 National Marine Fisheries Service, respectively, that shall
- 23 (1) function as the United States Authority in 24 accordance with Article VII of the Agreement, to un-25 dertake, monitor, and control all activities carried

jointly—

- 1 out in the implementation and enforcement of the
- 2 Agreement within the respective jurisdictions of the
- 3 United States Fish and Wildlife Service and the Na-
- 4 tional Marine Fisheries Service; and
- 5 (2) designate a United States Representative in
- 6 accordance with Article IX of the Agreement and
- 7 designate a contact point for the United States in
- 8 accordance with Article VII of the Agreement.
- 9 (b) ROLE OF UNITED STATES AUTHORITY.—The
- 10 Authority designated under subsection (a) shall, for the
- 11 purposes of the Agreement—
- 12 (1) monitor all activities that may have an im-
- pact on the conservation status of those covered
- albatrosses and petrels for which the United States
- is a range state; and
- 16 (2) designate a Contact Point as required by
- 17 Article VII of the Agreement for communication
- with the Secretariat.
- 19 SEC. 402. REPORTING.
- 20 (a) Report to Congress.—The Secretary, in con-
- 21 sultation with the Secretary of Commerce, the Secretary
- 22 of State, and any other Federal agency, as appropriate,
- 23 shall not later than 1 year after the effective date of this
- 24 Act, and every 4 years thereafter, submit a report to the
- 25 Congress that includes—

1	(1) the list of all covered albatrosses and petrels
2	that are subject to this Act;
3	(2) the status of all covered albatrosses and
4	petrels that occur in the United States and within
5	the waters subject to the jurisdiction of the United
6	States; and
7	(3) actions taken and those conservation meas-
8	ures believed necessary to achieve and maintain a fa-
9	vorable conservation status for covered albatrosses
10	and petrels.
11	(b) REPORT TO THE ADVISORY COMMITTEE.—The
12	Secretary and the Secretary of Commerce may jointly pro-
13	vide to the Advisory Committee, through the Secretariat,
14	a report on the implementation of the Agreement by the
15	United States.
16	SEC. 403. GENERAL COORDINATION.
17	In carrying out this Act, the Secretary and the Sec-
18	retary of Commerce—
19	(1) shall work together and may request that
20	other Federal agencies take actions, to achieve or
21	maintain a favorable conservation status for covered
22	albatrosses and petrels; and
23	(2) shall consult with the heads of other Fed-
24	eral agencies when taking actions on lands or waters

owned by the United States and under the jurisdic-

2	tion of those Federal agencies.
3	TITLE V—INTERNATIONAL
4	COOPERATION AND ASSISTANCE
5	SEC. 501. COOPERATION AMONG NATIONS.
6	(a) In General.—The Secretary, the Secretary of
7	Commerce, and the Secretary of State may cooperate with
8	other countries to achieve and maintain a favorable con-
9	servation status of covered albatrosses and petrels, includ-
0	ing by—
1	(1) the development of systems for collecting
2	and analyzing data and exchanging information;
3	(2) the exchange of information regarding adop-
4	tion and enforcement of legislative and other man-
5	agement approaches to conservation of covered
6	albatrosses and petrels;
7	(3) the implementation of education and aware-
8	ness programs for users of areas in which covered
9	albatrosses and petrels may be encountered;
20	(4) the design and implementation of com-
21	prehensive programs for public information in rela-
22	tion to the conservation of covered albatrosses and
23	petrels;
24	(5) the development and implementation of
25	training programs on conservation techniques and

1	measures to mitigate threats affecting covered
2	albatrosses and petrels;
3	(6) the exchange of expertise, techniques, and
4	knowledge; and
5	(7) entering into cooperative arrangements, in-
6	cluding, as appropriate, international agreements.
7	(b) Assistance.—The Secretary and the Secretary
8	of Commerce, in cooperation with the Secretary of State,
9	may provide training, technical, and financial support to
10	the Secretariat, other international and intergovernmental
11	organizations, and other countries, to assist in imple-
12	menting the objectives of the Agreement.
13	TITLE VI—BYCATCH AND
13	
14	EQUIVALENT CONSERVATION
14	EQUIVALENT CONSERVATION
14 15	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES.
14 15 16 17	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES. Section 610(e) of the High Seas Driftnet Fishing
14 15 16 17	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES. Section 610(e) of the High Seas Driftnet Fishing Moratorium Protection Act (16 U.S.C. 1826k(e)) is
14 15 16 17 18	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES. Section 610(e) of the High Seas Driftnet Fishing Moratorium Protection Act (16 U.S.C. 1826k(e)) is amended by striking paragraph (1) and inserting the fol-
14 15 16 17 18	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES. Section 610(e) of the High Seas Driftnet Fishing Moratorium Protection Act (16 U.S.C. 1826k(e)) is amended by striking paragraph (1) and inserting the fol- lowing:
14 15 16 17 18 19 20	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES. Section 610(e) of the High Seas Driftnet Fishing Moratorium Protection Act (16 U.S.C. 1826k(e)) is amended by striking paragraph (1) and inserting the following: "(1) except as provided in paragraph (2),
14 15 16 17 18 19 20 21	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES. Section 610(e) of the High Seas Driftnet Fishing Moratorium Protection Act (16 U.S.C. 1826k(e)) is amended by striking paragraph (1) and inserting the following: "(1) except as provided in paragraph (2), means nontarget fish, sea turtles, seabirds, or ma-
14 15 16 17 18 19 20 21	EQUIVALENT CONSERVATION SEC. 601. PROTECTED LIVING MARINE RESOURCES. Section 610(e) of the High Seas Driftnet Fishing Moratorium Protection Act (16 U.S.C. 1826k(e)) is amended by striking paragraph (1) and inserting the following: "(1) except as provided in paragraph (2), means nontarget fish, sea turtles, seabirds, or marine mammals that are protected under United

1	"(B) the Endangered Species Act of 1973
2	(16 U.S.C. 1531 et seq.);
3	"(C) the Shark Finning Prohibition Act
4	(16 U.S.C. 1822 note; Public Law 106–557),
5	including amendments made by that Act;
6	"(D) the Convention on International
7	Trade in Endangered Species of Wild Fauna
8	and Flora and Fauna, done at Washington
9	March 3, 1973 (27 UST 1087, TIAS 8249);
10	and
11	"(E) the Albatross and Petrel Conserva-
12	tion Act; but".
13	TITLE VII—MISCELLANEOUS
14	PROVISIONS
15	SEC. 701. REGULATORY AUTHORITY.
16	(a) Regulations.—
17	(1) In general.—Except as otherwise pro-
18	vided in this section—
19	(A) the Secretary of Commerce may de-
20	velop and issue regulations as necessary to im-
21	plement the Agreement and this Act with re-
22	spect to sections 103(b), 104(c), 203(d), and
23	601 of this Act;
24	(B) the Secretary and the Secretary of

tions as necessary to implement the Agreement 1 2 and this Act with respect to sections 102, 105, 3 401, and 403; and 4 (C) the Secretary and the Secretary of Commerce may each issue regulations as nec-6 essary to implement the Agreement and this 7 Act with respect to sections 104(a)(2), 104(b), 8 and 201. 9 (b) Consultation.—In issuing regulations under 10 this Act, the Secretary and the Secretary of Commerce shall consult each other. 12 (c) Antarctica.—In issuing regulations under this Act, the Secretary and the Secretary of Commerce shall consult with the Director of the National Science Founda-14 15 tion (or the designee of such Director) on implementation related to Antarctica. 16 SEC. 702. ADMINISTRATION. 18 (a) In General.—Except as specified in section 19 601, nothing in this Act repeals, supersedes, overrides, or modifies any provision of Federal law. 20 21 (b) Effect on Lands and Waters.— 22 (1) CONCURRENCE REQUIRED.—Nothing in this 23 Act authorizes the Secretary or the Secretary of 24 Commerce to carry out any activities under this Act

on land or in waters under the area-based manage-

- ment jurisdiction of the other, unless the Secretary
 and the Secretary of Commerce agree.
- 3 (2) Consultation.—In those areas in which 4 neither the Secretary nor the Secretary of Commerce 5 has explicit area-based management jurisdiction, the 6 Secretary and the Secretary of Commerce shall carry 7 out this Act in consultation with each other.

8 SEC. 703. EFFECTIVE DATE.

9 This Act takes effect on the date that is 180 days 10 after the date of enactment of this Act.

 \bigcirc