

Association. The President also referred to Executive Order 13449.

Executive Order 13449—Protection of Striped Bass and Red Drum Fish Populations

October 20, 2007

By the authority vested in me as President by the Constitution and the laws of the United States of America, to assist in ensuring faithful execution of the Magnuson-Stevens Fishery Conservation and Management Act, the Atlantic Coastal Fisheries Cooperative Management Act, and the Atlantic Striped Bass Conservation Act (chapters 38, 71, and 71A of title 16, United States Code), and to conserve striped bass and red drum fish, it is hereby ordered as follows:

Section 1. Policy. It shall be the policy of the United States to conserve striped bass and red drum for the recreational, economic, and environmental benefit of the present and future generations of Americans, based on sound science and in cooperation with State, territorial, local, and tribal governments, the private sector, and others, as appropriate.

Sec. 2. Implementation. (a) To carry out the policy set forth in section 1, the Secretary of Commerce shall:

(i) encourage, as appropriate, management under Federal, State, territorial, tribal, and local laws that supports the policy of conserving striped bass and red drum, including State designation as gamefish where the State determines appropriate under applicable law;

(ii) revise current regulations, as appropriate, to include prohibiting the sale of striped bass and red drum caught within the Exclusive Economic Zone of the United States off the Atlantic Ocean and the Gulf of Mexico;

(iii) periodically review the status of the striped bass and red drum populations within waters subject to the jurisdiction of the United States and:

(A) take such actions within the authority of the Secretary of Commerce as may be appropriate to carry out the policy

set forth in section 1 of this order; and

(B) recommend to the President such actions as the Secretary may deem appropriate to advance the policy set forth in section 1 that are not within the authority of the Secretary.

(b) Nothing in this order shall preclude or restrict the production, possession, or sale of striped bass or red drum fish that have been produced by aquaculture.

(c) The Secretary of Commerce shall implement subsections 2(a)(i) and (iii), insofar as they relate to Atlantic striped bass, jointly with the Secretary of the Interior, as appropriate.

Sec. 3. Definitions. As used in this order:

(a) “Exclusive Economic Zone of the United States” means the marine area of the United States as defined in Presidential Proclamation 5030 of March 10, 1983, with, for purposes of this order, the inner boundary of that zone being a line coterminous with the seaward boundary of each of the coastal States;

(b) “red drum” means the species *Sciaenops ocellatus*; and

(c) “striped bass” means the species *Morone saxatilis*.

Sec. 4. General Provisions. (a) This order shall be implemented in a manner consistent with applicable law (including but not limited to interstate compacts to which the United States has consented by law, treaties and other international agreements to which the United States is a party, treaties to which the United States and an Indian tribe are parties, and laws of the United States conferring rights on Indian tribes) and subject to the availability of appropriations.

(b) Nothing in this order shall be construed to impair or otherwise affect the functions of the Director of the Office of Management and Budget relating to budget, administrative, and legislative proposals.

(c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by a party against the United States, its departments, agencies, instrumentalities, enti-

ties, officers, employees, or agents, or any other person.

George W. Bush

The White House,
October 20, 2007.

[Filed with the Office of the Federal Register, 8:50 a.m., October 23, 2007]

NOTE: This Executive order was published in the *Federal Register* on October 24.

**Remarks in a Meeting With
President Nambaryn Enkhbayar of
Mongolia**

October 22, 2007

President Bush. Mr. President, thank you very much. Welcome. Thank you.

Mr. President, thank you very much for joining us. Today we're going to sign an important agreement between the United States and our friend Mongolia. Before we sign the agreement, which is to codify a Millennium Challenge compact, I do want to say a couple of things.

First, Laura and I loved our trip to your country. It was most interesting. I still vividly remember the fierce-looking warrior on horseback. And I was reminded of how thankful I am I've never met him on a battlefield. [*Laughter*] I remember the skill of the horsemen. I remember the warm hospitality. I remember the yak's milk. [*Laughter*] And I remember your gracious and kind words there. And I want to thank you again, sir, and the people of your wonderful country for such warm hospitality for Laura and me.

I also want to thank you very much for your strong support in the war against radicals and extremists. After our Nation was attacked on September the 11th by cold-blooded murderers, you and your country stood in solidarity with the American people. And since then you have been a stalwart in helping defeat extremists by helping young democracies survive and thrive. And I want to thank you and the Mongolian people for supporting the young democracies in Iraq and Afghanistan. It's been hard work, but we're making progress. And I know it's been hard for some in your society to see the bene-

fits of free societies emerging, but I appreciate your vision, and I want to thank your troops. The Mongolian troops are well-trained, well-disciplined, and are a great credit to your country.

The Millennium Challenge Account is an important part of our foreign policy. It's an opportunity for the United States and our taxpayers to help countries that fight corruption, that support market-based economies, and that invest in the health and education of their people.

The Millennium Challenge compact encourages countries to make a firm commitment to basic principles, principles that mean the government will listen to their people and respond to the needs of the people. And today, Mr. President, we honor the success of your country and the commitment of your Government to basic principles. That's what we're doing. We hope that the \$285 million will help you modernize your railroad and infrastructures, all aiming to make sure that the market economy you put in place inures to the benefit of your people.

Congress must understand how important this program is for U.S. foreign policy. The Millennium Challenge Account has been effective. It's been effective across the world. It will be effective in Mongolia. And when the United States Congress considers full funding for the Millennium Challenge Account, they must think about countries such as Mongolia and the long-term benefits that this program will mean for a solid friend.

And so, Mr. President, I welcome you to the mike. I want to thank you for coming, and then I look forward to signing the document.

President Enkhbayar. Mr. President, it's indeed a great pleasure to be here in Washington, DC, today, attending the ceremony which lays down the beginning of a new and important partnership between Mongolia and the United States. I am proud that our joint efforts, which started with the qualification of Mongolia in May 2004 into the list of the countries eligibly for the Millennium Challenge Account have brought us to this very important stage.