

Public Law 105–292
105th Congress

An Act

To express United States foreign policy with respect to, and to strengthen United States advocacy on behalf of, individuals persecuted in foreign countries on account of religion; to authorize United States actions in response to violations of religious freedom in foreign countries; to establish an Ambassador at Large for International Religious Freedom within the Department of State, a Commission on International Religious Freedom, and a Special Adviser on International Religious Freedom within the National Security Council; and for other purposes.

Oct. 27, 1998
[H.R. 2431]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

(a) **SHORT TITLE.**—This Act may be cited as the “International Religious Freedom Act of 1998”.

(b) **TABLE OF CONTENTS.**—The table of contents for this Act is as follows:

- Sec. 1. Short title; table of contents.
- Sec. 2. Findings; policy.
- Sec. 3. Definitions.

TITLE I—DEPARTMENT OF STATE ACTIVITIES

- Sec. 101. Office on International Religious Freedom; Ambassador at Large for International Religious Freedom.
- Sec. 102. Reports.
- Sec. 103. Establishment of a religious freedom Internet site.
- Sec. 104. Training for Foreign Service officers.
- Sec. 105. High-level contacts with nongovernmental organizations.
- Sec. 106. Programs and allocations of funds by United States missions abroad.
- Sec. 107. Equal access to United States missions abroad for conducting religious activities.
- Sec. 108. Prisoner lists and issue briefs on religious freedom concerns.

TITLE II—COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM

- Sec. 201. Establishment and composition.
- Sec. 202. Duties of the Commission.
- Sec. 203. Report of the Commission.
- Sec. 204. Applicability of other laws.
- Sec. 205. Authorization of appropriations.
- Sec. 206. Termination.

TITLE III—NATIONAL SECURITY COUNCIL

- Sec. 301. Special Adviser on International Religious Freedom.

TITLE IV—PRESIDENTIAL ACTIONS

Subtitle I—Targeted Responses to Violations of Religious Freedom Abroad

- Sec. 401. Presidential actions in response to violations of religious freedom.
- Sec. 402. Presidential actions in response to particularly severe violations of religious freedom.
- Sec. 403. Consultations.
- Sec. 404. Report to Congress.
- Sec. 405. Description of Presidential actions.

International
Religious
Freedom Act of
1998.
22 USC 6401
note.

- Sec. 406. Effects on existing contracts.
- Sec. 407. Presidential waiver.
- Sec. 408. Publication in Federal Register.
- Sec. 409. Termination of Presidential actions.
- Sec. 410. Preclusion of judicial review.

Subtitle II—Strengthening Existing Law

- Sec. 421. United States assistance.
- Sec. 422. Multilateral assistance.
- Sec. 423. Exports of certain items used in particularly severe violations of religious freedom.

TITLE V—PROMOTION OF RELIGIOUS FREEDOM

- Sec. 501. Assistance for promoting religious freedom.
- Sec. 502. International broadcasting.
- Sec. 503. International exchanges.
- Sec. 504. Foreign Service awards.

TITLE VI—REFUGEE, ASYLUM, AND CONSULAR MATTERS

- Sec. 601. Use of Annual Report.
- Sec. 602. Reform of refugee policy.
- Sec. 603. Reform of asylum policy.
- Sec. 604. Inadmissibility of foreign government officials who have engaged in particularly severe violations of religious freedom.
- Sec. 605. Studies on the effect of expedited removal provisions on asylum claims.

TITLE VII—MISCELLANEOUS PROVISIONS

- Sec. 701. Business codes of conduct.

22 USC 6401.

SEC. 2. FINDINGS; POLICY.

(a) **FINDINGS.**—Congress makes the following findings:

(1) The right to freedom of religion undergirds the very origin and existence of the United States. Many of our Nation's founders fled religious persecution abroad, cherishing in their hearts and minds the ideal of religious freedom. They established in law, as a fundamental right and as a pillar of our Nation, the right to freedom of religion. From its birth to this day, the United States has prized this legacy of religious freedom and honored this heritage by standing for religious freedom and offering refuge to those suffering religious persecution.

(2) Freedom of religious belief and practice is a universal human right and fundamental freedom articulated in numerous international instruments, including the Universal Declaration of Human Rights, the International Covenant on Civil and Political Rights, the Helsinki Accords, the Declaration on the Elimination of All Forms of Intolerance and Discrimination Based on Religion or Belief, the United Nations Charter, and the European Convention for the Protection of Human Rights and Fundamental Freedoms.

(3) Article 18 of the Universal Declaration of Human Rights recognizes that “Everyone has the right to freedom of thought, conscience, and religion. This right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship, and observance.”. Article 18(1) of the International Covenant on Civil and Political Rights recognizes that “Everyone shall have the right to freedom of thought, conscience, and religion. This right shall include freedom to have or to adopt a religion or belief of his choice, and freedom, either individually or in community with others and in public or private, to manifest his religion or belief

in worship, observance, practice, and teaching". Governments have the responsibility to protect the fundamental rights of their citizens and to pursue justice for all. Religious freedom is a fundamental right of every individual, regardless of race, sex, country, creed, or nationality, and should never be arbitrarily abridged by any government.

(4) The right to freedom of religion is under renewed and, in some cases, increasing assault in many countries around the world. More than one-half of the world's population lives under regimes that severely restrict or prohibit the freedom of their citizens to study, believe, observe, and freely practice the religious faith of their choice. Religious believers and communities suffer both government-sponsored and government-tolerated violations of their rights to religious freedom. Among the many forms of such violations are state-sponsored slander campaigns, confiscations of property, surveillance by security police, including by special divisions of "religious police", severe prohibitions against construction and repair of places of worship, denial of the right to assemble and relegation of religious communities to illegal status through arbitrary registration laws, prohibitions against the pursuit of education or public office, and prohibitions against publishing, distributing, or possessing religious literature and materials.

(5) Even more abhorrent, religious believers in many countries face such severe and violent forms of religious persecution as detention, torture, beatings, forced marriage, rape, imprisonment, enslavement, mass resettlement, and death merely for the peaceful belief in, change of or practice of their faith. In many countries, religious believers are forced to meet secretly, and religious leaders are targeted by national security forces and hostile mobs.

(6) Though not confined to a particular region or regime, religious persecution is often particularly widespread, systematic, and heinous under totalitarian governments and in countries with militant, politicized religious majorities.

(7) Congress has recognized and denounced acts of religious persecution through the adoption of the following resolutions:

(A) House Resolution 515 of the One Hundred Fourth Congress, expressing the sense of the House of Representatives with respect to the persecution of Christians worldwide.

(B) Senate Concurrent Resolution 71 of the One Hundred Fourth Congress, expressing the sense of the Senate regarding persecution of Christians worldwide.

(C) House Concurrent Resolution 102 of the One Hundred Fourth Congress, expressing the sense of the House of Representatives concerning the emancipation of the Iranian Baha'i community.

(b) **POLICY.**—It shall be the policy of the United States, as follows:

(1) To condemn violations of religious freedom, and to promote, and to assist other governments in the promotion of, the fundamental right to freedom of religion.

(2) To seek to channel United States security and development assistance to governments other than those found to be engaged in gross violations of the right to freedom of religion, as set forth in the Foreign Assistance Act of 1961, in the

International Financial Institutions Act of 1977, and in other formulations of United States human rights policy.

(3) To be vigorous and flexible, reflecting both the unwavering commitment of the United States to religious freedom and the desire of the United States for the most effective and principled response, in light of the range of violations of religious freedom by a variety of persecuting regimes, and the status of the relations of the United States with different nations.

(4) To work with foreign governments that affirm and protect religious freedom, in order to develop multilateral documents and initiatives to combat violations of religious freedom and promote the right to religious freedom abroad.

(5) Standing for liberty and standing with the persecuted, to use and implement appropriate tools in the United States foreign policy apparatus, including diplomatic, political, commercial, charitable, educational, and cultural channels, to promote respect for religious freedom by all governments and peoples.

22 USC 6402.

SEC. 3. DEFINITIONS.

In this Act:

(1) **AMBASSADOR AT LARGE.**—The term “Ambassador at Large” means the Ambassador at Large for International Religious Freedom appointed under section 101(b).

(2) **ANNUAL REPORT.**—The term “Annual Report” means the Annual Report on International Religious Freedom described in section 102(b).

(3) **APPROPRIATE CONGRESSIONAL COMMITTEES.**—The term “appropriate congressional committees” means—

(A) the Committee on Foreign Relations of the Senate and the Committee on International Relations of the House of Representatives; and

(B) in the case of any determination made with respect to the taking of President action under paragraphs (9) through (15) of section 405(a), the term includes the committees described in subparagraph (A) and, where appropriate, the Committee on Banking and Financial Services of the House of Representatives and the Committee on Banking, Housing, and Urban Affairs of the Senate.

(4) **COMMENSURATE ACTION.**—The term “commensurate action” means action taken by the President under section 405(b).

(5) **COMMISSION.**—The term “Commission” means the United States Commission on International Religious Freedom established in section 201(a).

(6) **COUNTRY REPORTS ON HUMAN RIGHTS PRACTICES.**—The term “Country Reports on Human Rights Practices” means the annual reports required to be submitted by the Department of State to Congress under sections 116(d) and 502B(b) of the Foreign Assistance Act of 1961.

(7) **EXECUTIVE SUMMARY.**—The term “Executive Summary” means the Executive Summary to the Annual Report, as described in section 102(b)(1)(F).

(8) **GOVERNMENT OR FOREIGN GOVERNMENT.**—The term “government” or “foreign government” includes any agency or instrumentality of the government.

(9) HUMAN RIGHTS REPORTS.—The term “Human Rights Reports” means all reports submitted by the Department of State to Congress under sections 116 and 502B of the Foreign Assistance Act of 1961.

(10) OFFICE.—The term “Office” means the Office on International Religious Freedom established in section 101(a).

(11) PARTICULARLY SEVERE VIOLATIONS OF RELIGIOUS FREEDOM.—The term “particularly severe violations of religious freedom” means systematic, ongoing, egregious violations of religious freedom, including violations such as—

- (A) torture or cruel, inhuman, or degrading treatment or punishment;
- (B) prolonged detention without charges;
- (C) causing the disappearance of persons by the abduction or clandestine detention of those persons; or
- (D) other flagrant denial of the right to life, liberty, or the security of persons.

(12) SPECIAL ADVISER.—The term “Special Adviser” means the Special Adviser to the President on International Religious Freedom described in section 101(i) of the National Security Act of 1947, as added by section 301 of this Act.

(13) VIOLATIONS OF RELIGIOUS FREEDOM.—The term “violations of religious freedom” means violations of the internationally recognized right to freedom of religion and religious belief and practice, as set forth in the international instruments referred to in section 2(a)(2) and as described in section 2(a)(3), including violations such as—

- (A) arbitrary prohibitions on, restrictions of, or punishment for—
 - (i) assembling for peaceful religious activities such as worship, preaching, and prayer, including arbitrary registration requirements;
 - (ii) speaking freely about one’s religious beliefs;
 - (iii) changing one’s religious beliefs and affiliation;
 - (iv) possession and distribution of religious literature, including Bibles; or
 - (v) raising one’s children in the religious teachings and practices of one’s choice; or
- (B) any of the following acts if committed on account of an individual’s religious belief or practice: detention, interrogation, imposition of an onerous financial penalty, forced labor, forced mass resettlement, imprisonment, forced religious conversion, beating, torture, mutilation, rape, enslavement, murder, and execution.

TITLE I—DEPARTMENT OF STATE ACTIVITIES

SEC. 101. OFFICE ON INTERNATIONAL RELIGIOUS FREEDOM; AMBASSADOR AT LARGE FOR INTERNATIONAL RELIGIOUS FREEDOM.

22 USC 6411.

(a) ESTABLISHMENT OF OFFICE.—There is established within the Department of State an Office on International Religious Freedom that shall be headed by the Ambassador at Large for International Religious Freedom appointed under subsection (b).

(b) **APPOINTMENT.**—The Ambassador at Large shall be appointed by the President, by and with the advice and consent of the Senate.

(c) **DUTIES.**—The Ambassador at Large shall have the following responsibilities:

(1) **IN GENERAL.**—The primary responsibility of the Ambassador at Large shall be to advance the right to freedom of religion abroad, to denounce the violation of that right, and to recommend appropriate responses by the United States Government when this right is violated.

(2) **ADVISORY ROLE.**—The Ambassador at Large shall be a principal adviser to the President and the Secretary of State regarding matters affecting religious freedom abroad and, with advice from the Commission on International Religious Freedom, shall make recommendations regarding—

(A) the policies of the United States Government toward governments that violate freedom of religion or that fail to ensure the individual's right to religious belief and practice; and

(B) policies to advance the right to religious freedom abroad.

(3) **DIPLOMATIC REPRESENTATION.**—Subject to the direction of the President and the Secretary of State, the Ambassador at Large is authorized to represent the United States in matters and cases relevant to religious freedom abroad in—

(A) contacts with foreign governments, intergovernmental organizations, and specialized agencies of the United Nations, the Organization on Security and Cooperation in Europe, and other international organizations of which the United States is a member; and

(B) multilateral conferences and meetings relevant to religious freedom abroad.

(4) **REPORTING RESPONSIBILITIES.**—The Ambassador at Large shall have the reporting responsibilities described in section 102.

(d) **FUNDING.**—The Secretary of State shall provide the Ambassador at Large with such funds as may be necessary for the hiring of staff for the Office, for the conduct of investigations by the Office, and for necessary travel to carry out the provisions of this section.

22 USC 6412.

SEC. 102. REPORTS.

(a) **PORTIONS OF ANNUAL HUMAN RIGHTS REPORTS.**—The Ambassador at Large shall assist the Secretary of State in preparing those portions of the Human Rights Reports that relate to freedom of religion and freedom from discrimination based on religion and those portions of other information provided Congress under sections 116 and 502B of the Foreign Assistance Act of 1961 (22 U.S.C. 2151m, 2304) that relate to the right to freedom of religion.

(b) **ANNUAL REPORT ON INTERNATIONAL RELIGIOUS FREEDOM.**—

(1) **DEADLINE FOR SUBMISSION.**—On September 1 of each year or the first day thereafter on which the appropriate House of Congress is in session, the Secretary of State, with the assistance of the Ambassador at Large, and taking into consideration the recommendations of the Commission, shall prepare and transmit to Congress an Annual Report on International Religious Freedom supplementing the most recent Human

Rights Reports by providing additional detailed information with respect to matters involving international religious freedom. Each Annual Report shall contain the following:

(A) STATUS OF RELIGIOUS FREEDOM.—A description of the status of religious freedom in each foreign country, including—

(i) trends toward improvement in the respect and protection of the right to religious freedom and trends toward deterioration of such right;

(ii) violations of religious freedom engaged in or tolerated by the government of that country; and

(iii) particularly severe violations of religious freedom engaged in or tolerated by the government of that country.

(B) VIOLATIONS OF RELIGIOUS FREEDOM.—An assessment and description of the nature and extent of violations of religious freedom in each foreign country, including persecution of one religious group by another religious group, religious persecution by governmental and non-governmental entities, persecution targeted at individuals or particular denominations or entire religions, the existence of government policies violating religious freedom, and the existence of government policies concerning—

(i) limitations or prohibitions on, or lack of availability of, openly conducted, organized religious services outside of the premises of foreign diplomatic missions or consular posts; and

(ii) the forced religious conversion of minor United States citizens who have been abducted or illegally removed from the United States, and the refusal to allow such citizens to be returned to the United States.

(C) UNITED STATES POLICIES.—A description of United States actions and policies in support of religious freedom in each foreign country engaging in or tolerating violations of religious freedom, including a description of the measures and policies implemented during the preceding 12 months by the United States under titles I, IV, and V of this Act in opposition to violations of religious freedom and in support of international religious freedom.

(D) INTERNATIONAL AGREEMENTS IN EFFECT.—A description of any binding agreement with a foreign government entered into by the United States under section 401(b) or 402(c).

(E) TRAINING AND GUIDELINES OF GOVERNMENT PERSONNEL.—A description of—

(i) the training described in section 602(a) and (b) and section 603(b) and (c) on violations of religious freedom provided to immigration judges and consular, refugee, immigration, and asylum officers; and

(ii) the development and implementation of the guidelines described in sections 602(c) and 603(a).

(F) EXECUTIVE SUMMARY.—An Executive Summary to the Annual Report highlighting the status of religious freedom in certain foreign countries and including the following:

(i) COUNTRIES IN WHICH THE UNITED STATES IS ACTIVELY PROMOTING RELIGIOUS FREEDOM.—An identification of foreign countries in which the United States is actively promoting religious freedom. This section of the report shall include a description of United States actions taken to promote the internationally recognized right to freedom of religion and oppose violations of such right under title IV and title V of this Act during the period covered by the Annual Report. Any country designated as a country of particular concern for religious freedom under section 402(b)(1) shall be included in this section of the report.

(ii) COUNTRIES OF SIGNIFICANT IMPROVEMENT IN RELIGIOUS FREEDOM.—An identification of foreign countries the governments of which have demonstrated significant improvement in the protection and promotion of the internationally recognized right to freedom of religion during the period covered by the Annual Report. This section of the report shall include a description of the nature of the improvement and an analysis of the factors contributing to such improvement, including actions taken by the United States under this Act.

(2) CLASSIFIED ADDENDUM.—If the Secretary of State determines that it is in the national security interests of the United States or is necessary for the safety of individuals to be identified in the Annual Report or is necessary to further the purposes of this Act, any information required by paragraph (1), including measures or actions taken by the United States, may be summarized in the Annual Report or the Executive Summary and submitted in more detail in a classified addendum to the Annual Report or the Executive Summary.

(c) PREPARATION OF REPORTS REGARDING VIOLATIONS OF RELIGIOUS FREEDOM.—

(1) STANDARDS AND INVESTIGATIONS.—The Secretary of State shall ensure that United States missions abroad maintain a consistent reporting standard and thoroughly investigate reports of violations of the internationally recognized right to freedom of religion.

(2) CONTACTS WITH NONGOVERNMENTAL ORGANIZATIONS.—In compiling data and assessing the respect of the right to religious freedom for the Human Rights Reports, the Annual Report on International Religious Freedom, and the Executive Summary, United States mission personnel shall, as appropriate, seek out and maintain contacts with religious and human rights nongovernmental organizations, with the consent of those organizations, including receiving reports and updates from such organizations and, when appropriate, investigating such reports.

(d) AMENDMENTS TO THE FOREIGN ASSISTANCE ACT OF 1961.—

(1) CONTENT OF HUMAN RIGHTS REPORTS FOR COUNTRIES RECEIVING ECONOMIC ASSISTANCE.—Section 116(d) of the Foreign Assistance Act of 1961 (22 U.S.C. 2151n(d)) is amended—

(A) by striking “and” at the end of paragraph (4);

(B) by striking the period at the end of paragraph

(5) and inserting “; and ”; and

(C) by adding at the end the following:

“(6) wherever applicable, violations of religious freedom, including particularly severe violations of religious freedom (as defined in section 3 of the International Religious Freedom Act of 1998).”.

(2) CONTENTS OF HUMAN RIGHTS REPORTS FOR COUNTRIES RECEIVING SECURITY ASSISTANCE.—Section 502B(b) of the Foreign Assistance Act of 1961 (22 U.S.C. 2304(b)) is amended—

(A) by inserting “and with the assistance of the Ambassador at Large for International Religious Freedom” after “Labor”; and

(B) by inserting after the second sentence the following new sentence: “Such report shall also include, wherever applicable, information on violations of religious freedom, including particularly severe violations of religious freedom (as defined in section 3 of the International Religious Freedom Act of 1998).”.

SEC. 103. ESTABLISHMENT OF A RELIGIOUS FREEDOM INTERNET SITE. 22 USC 6413.

In order to facilitate access by nongovernmental organizations (NGOs) and by the public around the world to international documents on the protection of religious freedom, the Secretary of State, with the assistance of the Ambassador at Large, shall establish and maintain an Internet site containing major international documents relating to religious freedom, the Annual Report, the Executive Summary, and any other documentation or references to other sites as deemed appropriate or relevant by the Ambassador at Large.

SEC. 104. TRAINING FOR FOREIGN SERVICE OFFICERS.

Chapter 2 of title I of the Foreign Service Act of 1980 is amended by adding at the end the following new section:

“SEC. 708. TRAINING FOR FOREIGN SERVICE OFFICERS.

22 USC 4028.

“The Secretary of State, with the assistance of other relevant officials, such as the Ambassador at Large for International Religious Freedom appointed under section 101(b) of the International Religious Freedom Act of 1998 and the director of the National Foreign Affairs Training Center, shall establish as part of the standard training provided after January 1, 1999, for officers of the Service, including chiefs of mission, instruction in the field of internationally recognized human rights. Such training shall include—

“(1) instruction on international documents and United States policy in human rights, which shall be mandatory for all members of the Service having reporting responsibilities relating to human rights and for chiefs of mission; and

“(2) instruction on the internationally recognized right to freedom of religion, the nature, activities, and beliefs of different religions, and the various aspects and manifestations of violations of religious freedom.”.

SEC. 105. HIGH-LEVEL CONTACTS WITH NONGOVERNMENTAL ORGANIZATIONS. 22 USC 6414.

United States chiefs of mission shall seek out and contact religious nongovernmental organizations to provide high-level meetings with religious nongovernmental organizations where appropriate and beneficial. United States chiefs of mission and Foreign

Service officers abroad shall seek to meet with imprisoned religious leaders where appropriate and beneficial.

22 USC 6415.

SEC. 106. PROGRAMS AND ALLOCATIONS OF FUNDS BY UNITED STATES MISSIONS ABROAD.

It is the sense of the Congress that—

(1) United States diplomatic missions in countries the governments of which engage in or tolerate violations of the internationally recognized right to freedom of religion should develop, as part of annual program planning, a strategy to promote respect for the internationally recognized right to freedom of religion; and

(2) in allocating or recommending the allocation of funds or the recommendation of candidates for programs and grants funded by the United States Government, United States diplomatic missions should give particular consideration to those programs and candidates deemed to assist in the promotion of the right to religious freedom.

22 USC 6416.

SEC. 107. EQUAL ACCESS TO UNITED STATES MISSIONS ABROAD FOR CONDUCTING RELIGIOUS ACTIVITIES.

(a) **IN GENERAL.**—Subject to this section, the Secretary of State shall permit, on terms no less favorable than that accorded other nongovernmental activities unrelated to the conduct of the diplomatic mission, access to the premises of any United States diplomatic mission or consular post by any United States citizen seeking to conduct an activity for religious purposes.

(b) **TIMING AND LOCATION.**—The Secretary of State shall make reasonable accommodations with respect to the timing and location of such access in light of—

(1) the number of United States citizens requesting the access (including any particular religious concerns regarding the time of day, date, or physical setting for services);

(2) conflicts with official activities and other nonofficial United States citizen requests;

(3) the availability of openly conducted, organized religious services outside the premises of the mission or post;

(4) availability of space and resources; and

(5) necessary security precautions.

(c) **DISCRETIONARY ACCESS FOR FOREIGN NATIONALS.**—The Secretary of State may permit access to the premises of a United States diplomatic mission or consular post to foreign nationals for the purpose of attending or participating in religious activities conducted pursuant to this section.

22 USC 6417.

SEC. 108. PRISONER LISTS AND ISSUE BRIEFS ON RELIGIOUS FREEDOM CONCERNS.

(a) **SENSE OF THE CONGRESS.**—To encourage involvement with religious freedom concerns at every possible opportunity and by all appropriate representatives of the United States Government, it is the sense of the Congress that officials of the executive branch of Government should promote increased advocacy on such issues during meetings between foreign dignitaries and executive branch officials or Members of Congress.

(b) **PRISONER LISTS AND ISSUE BRIEFS ON RELIGIOUS FREEDOM CONCERNS.**—The Secretary of State, in consultation with the Ambassador at Large, the Assistant Secretary of State for Democracy, Human Rights and Labor, United States chiefs of mission

abroad, regional experts, and nongovernmental human rights and religious groups, shall prepare and maintain issue briefs on religious freedom, on a country-by-country basis, consisting of lists of persons believed to be imprisoned, detained, or placed under house arrest for their religious faith, together with brief evaluations and critiques of the policies of the respective country restricting religious freedom. In considering the inclusion of names of prisoners on such lists, the Secretary of State shall exercise appropriate discretion, including concerns regarding the safety, security, and benefit to such prisoners.

(c) **AVAILABILITY OF INFORMATION.**—The Secretary shall, as appropriate, provide religious freedom issue briefs under subsection (b) to executive branch officials and Members of Congress in anticipation of bilateral contacts with foreign leaders, both in the United States and abroad.

TITLE II—COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM

SEC. 201. ESTABLISHMENT AND COMPOSITION.

22 USC 6431.

(a) **IN GENERAL.**—There is established the United States Commission on International Religious Freedom.

(b) **MEMBERSHIP.**—

(1) **APPOINTMENT.**—The Commission shall be composed of—

(A) the Ambassador at Large, who shall serve ex officio as a nonvoting member of the Commission; and

(B) Nine other members, who shall be United States citizens who are not being paid as officers or employees of the United States, and who shall be appointed as follows:

(i) Three members of the Commission shall be appointed by the President.

(ii) Three members of the Commission shall be appointed by the President pro tempore of the Senate, of which two of the members shall be appointed upon the recommendation of the leader in the Senate of the political party that is not the political party of the President, and of which one of the members shall be appointed upon the recommendation of the leader in the Senate of the other political party.

(iii) three members of the Commission shall be appointed by the Speaker of the House of Representatives, of which two of the members shall be appointed upon the recommendation of the leader in the House of the political party that is not the political party of the President, and of which one of the members shall be appointed upon the recommendation of the leader in the House of the other political party.

(2) **SELECTION.**—

(A) **IN GENERAL.**—Members of the Commission shall be selected among distinguished individuals noted for their knowledge and experience in fields relevant to the issue of international religious freedom, including foreign affairs, direct experience abroad, human rights, and international law.

(B) SECURITY CLEARANCES.—Each member of the Commission shall be required to obtain a security clearance.

(3) TIME OF APPOINTMENT.—The appointments required by paragraph (1) shall be made not later than 120 days after the date of the enactment of this Act.

(c) TERMS.—The term of office of each member of the Commission shall be 2 years. Members of the Commission shall be eligible for reappointment to a second term.

(d) ELECTION OF CHAIR.—At the first meeting of the Commission in each calendar year, a majority of the members of the Commission present and voting shall elect the Chair of the Commission.

(e) QUORUM.—Six voting members of the Commission shall constitute a quorum for purposes of transacting business.

(f) MEETINGS.—Each year, within 15 days, or as soon as practicable, after the issuance of the Country Report on Human Rights Practices, the Commission shall convene. The Commission shall otherwise meet at the call of the Chair or, if no Chair has been elected for that calendar year, at the call of six voting members of the Commission.

(g) VACANCIES.—Any vacancy of the Commission shall not affect its powers, but shall be filled in the manner in which the original appointment was made.

(h) ADMINISTRATIVE SUPPORT.—The Secretary of State shall assist the Commission by providing to the Commission such staff and administrative services of the Office as may be necessary and appropriate for the Commission to perform its functions. Any employee of the executive branch of Government may be detailed to the Commission without reimbursement to the agency of that employee and such detail shall be without interruption or loss of civil service status or privilege.

(i) FUNDING.—Members of the Commission shall be allowed travel expenses, including per diem in lieu of subsistence at rates authorized for employees of agencies under subchapter I of chapter 57 of title 5, United States Code, while away from their homes or regular places of business in the performance of services for the Commission.

22 USC 6432.

SEC. 202. DUTIES OF THE COMMISSION.

(a) IN GENERAL.—The Commission shall have as its primary responsibility—

(1) the annual and ongoing review of the facts and circumstances of violations of religious freedom presented in the Country Reports on Human Rights Practices, the Annual Report, and the Executive Summary, as well as information from other sources as appropriate; and

(2) the making of policy recommendations to the President, the Secretary of State, and Congress with respect to matters involving international religious freedom.

(b) POLICY REVIEW AND RECOMMENDATIONS IN RESPONSE TO VIOLATIONS.—The Commission, in evaluating United States Government policies in response to violations of religious freedom, shall consider and recommend options for policies of the United States Government with respect to each foreign country the government of which has engaged in or tolerated violations of religious freedom,

including particularly severe violations of religious freedom, including diplomatic inquiries, diplomatic protest, official public protest demarche of protest, condemnation within multilateral fora, delay or cancellation of cultural or scientific exchanges, delay or cancellation of working, official, or state visits, reduction of certain assistance funds, termination of certain assistance funds, imposition of targeted trade sanctions, imposition of broad trade sanctions, and withdrawal of the chief of mission.

(c) **POLICY REVIEW AND RECOMMENDATIONS IN RESPONSE TO PROGRESS.**—The Commission, in evaluating the United States Government policies with respect to countries found to be taking deliberate steps and making significant improvement in respect for the right of religious freedom, shall consider and recommend policy options, including private commendation, diplomatic commendation, official public commendation, commendation within multilateral fora, an increase in cultural or scientific exchanges, or both, termination or reduction of existing Presidential actions, an increase in certain assistance funds, and invitations for working, official, or state visits.

(d) **EFFECTS ON RELIGIOUS COMMUNITIES AND INDIVIDUALS.**—Together with specific policy recommendations provided under subsections (b) and (c), the Commission shall also indicate its evaluation of the potential effects of such policies, if implemented, on the religious communities and individuals whose rights are found to be violated in the country in question.

(e) **MONITORING.**—The Commission shall, on an ongoing basis, monitor facts and circumstances of violations of religious freedom, in consultation with independent human rights groups and non-governmental organizations, including churches and other religious communities, and make such recommendations as may be necessary to the appropriate officials and offices in the United States Government.

(f) **HEARINGS AND SESSIONS.**—The Commission may, for the purpose of carrying out its duties under this title, hold hearings, sit and act at times and places in the United States, take testimony, and receive evidence as the Commission considers advisable to carry out the purposes of this Act.

SEC. 203. REPORT OF THE COMMISSION.

22 USC 6433.

(a) **IN GENERAL.**—Not later than May 1 of each year, the Commission shall submit a report to the President, the Secretary of State, and Congress setting forth its recommendations for United States policy options based on its evaluations under section 202.

(b) **CLASSIFIED FORM OF REPORT.**—The report may be submitted in classified form, together with a public summary of recommendations, if the classification of information would further the purposes of this Act.

(c) **INDIVIDUAL OR DISSENTING VIEWS.**—Each member of the Commission may include the individual or dissenting views of the member.

SEC. 204. APPLICABILITY OF OTHER LAWS.

22 USC 6434.

The Federal Advisory Committee Act (5 U.S.C. App.) shall not apply to the Commission.

22 USC 6435.

SEC. 205. AUTHORIZATION OF APPROPRIATIONS.

(a) **IN GENERAL.**—There are authorized to be appropriated to the Commission \$3,000,000 for each of the fiscal years 1999 and 2000 to carry out the provisions of this title.

(b) **AVAILABILITY OF FUNDS.**—Amounts authorized to be appropriated under subparagraph (a) are authorized to remain available until expended but not later than the date of termination of the Commission.

22 USC 6436.

SEC. 206. TERMINATION.

The Commission shall terminate 4 years after the initial appointment of all of the Commissioners.

TITLE III—NATIONAL SECURITY COUNCIL

SEC. 301. SPECIAL ADVISER ON INTERNATIONAL RELIGIOUS FREEDOM.

Section 101 of the National Security Act of 1947 (50 U.S.C. 402) is amended by adding at the end the following new subsection:

“(i) It is the sense of the Congress that there should be within the staff of the National Security Council a Special Adviser to the President on International Religious Freedom, whose position should be comparable to that of a director within the Executive Office of the President. The Special Adviser should serve as a resource for executive branch officials, compiling and maintaining information on the facts and circumstances of violations of religious freedom (as defined in section 3 of the International Religious Freedom Act of 1998), and making policy recommendations. The Special Adviser should serve as liaison with the Ambassador at Large for International Religious Freedom, the United States Commission on International Religious Freedom, Congress and, as advisable, religious nongovernmental organizations.”.

TITLE IV—PRESIDENTIAL ACTIONS

Subtitle I—Targeted Responses to Violations of Religious Freedom Abroad

22 USC 6441.

SEC. 401. PRESIDENTIAL ACTIONS IN RESPONSE TO VIOLATIONS OF RELIGIOUS FREEDOM.

(a) **RESPONSE TO VIOLATIONS OF RELIGIOUS FREEDOM.**—

(1) **IN GENERAL.**—

(A) **UNITED STATES POLICY.**—It shall be the policy of the United States—

(i) to oppose violations of religious freedom that are or have been engaged in or tolerated by the governments of foreign countries; and

(ii) to promote the right to freedom of religion in those countries through the actions described in subsection (b).

(B) **REQUIREMENT OF PRESIDENTIAL ACTION.**—For each foreign country the government of which engages in or tolerates violations of religious freedom, the President shall

oppose such violations and promote the right to freedom of religion in that country through the actions described in subsection (b).

(2) BASIS OF ACTIONS.—Each action taken under paragraph (1)(B) shall be based upon information regarding violations of religious freedom, as described in the latest Country Reports on Human Rights Practices, the Annual Report and Executive Summary, and on any other evidence available, and shall take into account any findings or recommendations by the Commission with respect to the foreign country.

(b) PRESIDENTIAL ACTIONS.—

(1) IN GENERAL.—Subject to paragraphs (2) and (3), the President, in consultation with the Secretary of State, the Ambassador at Large, the Special Adviser, and the Commission, shall, as expeditiously as practicable in response to the violations described in subsection (a) by the government of a foreign country—

(A) take one or more of the actions described in paragraphs (1) through (15) of section 405(a) (or commensurate action in substitution thereto) with respect to such country; or

(B) negotiate and enter into a binding agreement with the government of such country, as described in section 405(c).

(2) DEADLINE FOR ACTIONS.—Not later than September 1 of each year, the President shall take action under any of paragraphs (1) through (15) of section 405(a) (or commensurate action in substitution thereto) with respect to each foreign country the government of which has engaged in or tolerated violations of religious freedom at any time since September 1 of the preceding year, except that in the case of action under any of paragraphs (9) through (15) of section 405(a) (or commensurate action in substitution thereto)—

(A) the action may only be taken after the requirements of sections 403 and 404 have been satisfied; and

(B) the September 1 limitation shall not apply.

(3) AUTHORITY FOR DELAY OF PRESIDENTIAL ACTIONS.—The President may delay action under paragraph (2) described in any of paragraphs (9) through (15) of section 405(a) (or commensurate action in substitution thereto) if he determines and certifies to Congress that a single, additional period of time, not to exceed 90 days, is necessary pursuant to the same provisions applying to countries of particular concern for religious freedom under section 402(c)(3).

(c) IMPLEMENTATION.—

(1) IN GENERAL.—In carrying out subsection (b), the President shall—

(A) take the action or actions that most appropriately respond to the nature and severity of the violations of religious freedom;

(B) seek to the fullest extent possible to target action as narrowly as practicable with respect to the agency or instrumentality of the foreign government, or specific officials thereof, that are responsible for such violations; and

(C) when appropriate, make every reasonable effort to conclude a binding agreement concerning the cessation

of such violations in countries with which the United States has diplomatic relations.

(2) **GUIDELINES FOR PRESIDENTIAL ACTIONS.**—In addition to the guidelines under paragraph (1), the President, in determining whether to take a Presidential action under paragraphs (9) through (15) of section 405(a) (or commensurate action in substitution thereto), shall seek to minimize any adverse impact on—

(A) the population of the country whose government is targeted by the Presidential action or actions; and

(B) the humanitarian activities of United States and foreign nongovernmental organizations in such country.

22 USC 6442.

SEC. 402. PRESIDENTIAL ACTIONS IN RESPONSE TO PARTICULARLY SEVERE VIOLATIONS OF RELIGIOUS FREEDOM.

(a) **RESPONSE TO PARTICULARLY SEVERE VIOLATIONS OF RELIGIOUS FREEDOM.**—

(1) **UNITED STATES POLICY.**—It shall be the policy of the United States—

(A) to oppose particularly severe violations of religious freedom that are or have been engaged in or tolerated by the governments of foreign countries; and

(B) to promote the right to freedom of religion in those countries through the actions described in subsection (c).

(2) **REQUIREMENT OF PRESIDENTIAL ACTION.**—Whenever the President determines that the government of a foreign country has engaged in or tolerated particularly severe violations of religious freedom, the President shall oppose such violations and promote the right to religious freedom through one or more of the actions described in subsection (c).

(b) **DESIGNATIONS OF COUNTRIES OF PARTICULAR CONCERN FOR RELIGIOUS FREEDOM.**—

(1) **ANNUAL REVIEW.**—

(A) **IN GENERAL.**—Not later than September 1 of each year, the President shall review the status of religious freedom in each foreign country to determine whether the government of that country has engaged in or tolerated particularly severe violations of religious freedom in that country during the preceding 12 months or since the date of the last review of that country under this subparagraph, whichever period is longer. The President shall designate each country the government of which has engaged in or tolerated violations described in this subparagraph as a country of particular concern for religious freedom.

(B) **BASIS OF REVIEW.**—Each review conducted under subparagraph (A) shall be based upon information contained in the latest Country Reports on Human Rights Practices, the Annual Report, and on any other evidence available and shall take into account any findings or recommendations by the Commission with respect to the foreign country.

(C) **IMPLEMENTATION.**—Any review under subparagraph (A) of a foreign country may take place singly or jointly with the review of one or more countries and may take place at any time prior to September 1 of the respective year.

(2) DETERMINATIONS OF RESPONSIBLE PARTIES.—For the government of each country designated as a country of particular concern for religious freedom under paragraph (1)(A), the President shall seek to determine the agency or instrumentality thereof and the specific officials thereof that are responsible for the particularly severe violations of religious freedom engaged in or tolerated by that government in order to appropriately target Presidential actions under this section in response.

(3) CONGRESSIONAL NOTIFICATION.—Whenever the President designates a country as a country of particular concern for religious freedom under paragraph (1)(A), the President shall, as soon as practicable after the designation is made, transmit to the appropriate congressional committees—

(A) the designation of the country, signed by the President; and

(B) the identification, if any, of responsible parties determined under paragraph (2).

(c) PRESIDENTIAL ACTIONS WITH RESPECT TO COUNTRIES OF PARTICULAR CONCERN FOR RELIGIOUS FREEDOM.—

(1) IN GENERAL.—Subject to paragraphs (2), (3), and (4) with respect to each country of particular concern for religious freedom designated under subsection (b)(1)(A), the President shall, after the requirements of sections 403 and 404 have been satisfied, but not later than 90 days (or 180 days in case of a delay under paragraph (3)) after the date of designation of the country under that subsection, carry out one or more of the following actions under subparagraph (A) or subparagraph (B):

(A) PRESIDENTIAL ACTIONS.—One or more of the Presidential actions described in paragraphs (9) through (15) of section 405(a), as determined by the President.

(B) COMMENSURATE ACTIONS.—Commensurate action in substitution to any action described in subparagraph (A).

(2) SUBSTITUTION OF BINDING AGREEMENTS.—

(A) IN GENERAL.—In lieu of carrying out action under paragraph (1), the President may conclude a binding agreement with the respective foreign government as described in section 405(c). The existence of a binding agreement under this paragraph with a foreign government may be considered by the President prior to making any determination or taking any action under this title.

(B) STATUTORY CONSTRUCTION.—Nothing in this paragraph may be construed to authorize the entry of the United States into an agreement covering matters outside the scope of violations of religious freedom.

(3) AUTHORITY FOR DELAY OF PRESIDENTIAL ACTIONS.—If, on or before the date that the President is required (but for this paragraph) to take action under paragraph (1), the President determines and certifies to Congress that a single, additional period of time not to exceed 90 days is necessary—

(A) for a continuation of negotiations that have been commenced with the government of that country to bring about a cessation of the violations by the foreign country;

(B) for a continuation of multilateral negotiations into which the United States has entered to bring about a cessation of the violations by the foreign country;

(C)(i) for a review of corrective action taken by the foreign country after designation of such country as a country of particular concern; or

(ii) in anticipation that corrective action will be taken by the foreign country during the 90-day period, then the President shall not be required to take action until the expiration of that period of time.

(4) EXCEPTION FOR ONGOING PRESIDENTIAL ACTION.—The President shall not be required to take action pursuant to this subsection in the case of a country of particular concern for religious freedom, if with respect to such country—

(A) the President has taken action pursuant to this Act in a preceding year;

(B) such action is in effect at the time the country is designated as a country of particular concern for religious freedom under this section;

(C) the President reports to Congress the information described in section 404(a)(1), (2), (3), and (4) regarding the actions in effect with respect to the country; and

(D) at the time the President determines a country to be a country of particular concern, if that country is already subject to multiple, broad-based sanctions imposed in significant part in response to human rights abuses, and such sanctions are ongoing, the President may determine that one or more of these sanctions also satisfies the requirements of this subsection. In a report to Congress pursuant to section 404(a)(1), (2), (3), and (4), and, as applicable, to section 408, the President must designate the specific sanction or sanctions which he determines satisfy the requirements of this subsection. The sanctions so designated shall remain in effect subject to section 409 of this Act.

(d) STATUTORY CONSTRUCTION.—A determination under this Act, or any amendment made by this Act, that a foreign country has engaged in or tolerated particularly severe violations of religious freedom shall not be construed to require the termination of assistance or other activities with respect to that country under any other provision of law, including section 116 or 502B of the Foreign Assistance Act of 1961 (22 U.S.C. 2151n, 2304).

22 USC 6443.

SEC. 403. CONSULTATIONS.

(a) IN GENERAL.—As soon as practicable after the President decides to take action under section 401 in response to violations of religious freedom and the President decides to take action under paragraphs (9) through (15) of section 405(a) (or commensurate action in substitution thereto) with respect to that country, or not later than 90 days after the President designates a country as a country of particular concern for religious freedom under section 402, as the case may be, the President shall carry out the consultations required in this section.

(b) DUTY TO CONSULT WITH FOREIGN GOVERNMENTS PRIOR TO TAKING PRESIDENTIAL ACTIONS.—

(1) IN GENERAL.—The President shall—

(A) request consultation with the government of such country regarding the violations giving rise to designation of that country as a country of particular concern for religious freedom or to Presidential action under section 401; and

(B) if agreed to, enter into such consultations, privately or publicly.

(2) **USE OF MULTILATERAL FORA.**—If the President determines it to be appropriate, such consultations may be sought and may occur in a multilateral forum, but, in any event, the President shall consult with appropriate foreign governments for the purposes of achieving a coordinated international policy on actions that may be taken with respect to a country described in subsection (a), prior to implementing any such action.

(3) **ELECTION OF NONDISCLOSURE OF NEGOTIATIONS TO PUBLIC.**—If negotiations are undertaken or an agreement is concluded with a foreign government regarding steps to cease the pattern of violations by that government, and if public disclosure of such negotiations or agreement would jeopardize the negotiations or the implementation of such agreement, as the case may be, the President may refrain from disclosing such negotiations and such agreement to the public, except that the President shall inform the appropriate congressional committees of the nature and extent of such negotiations and any agreement reached.

(c) **DUTY TO CONSULT WITH HUMANITARIAN ORGANIZATIONS.**—The President should consult with appropriate humanitarian and religious organizations concerning the potential impact of United States policies to promote freedom of religion in countries described in subsection (a).

(d) **DUTY TO CONSULT WITH UNITED STATES INTERESTED PARTIES.**—The President shall, as appropriate, consult with United States interested parties as to the potential impact of intended Presidential action or actions in countries described in subsection (a) on economic or other interests of the United States.

SEC. 404. REPORT TO CONGRESS.

22 USC 6444.

(a) **IN GENERAL.**—Subject to subsection (b), not later than 90 days after the President decides to take action under section 401 in response to violations of religious freedom and the President decides to take action under paragraphs (9) through (15) of section 405(a) (or commensurate action in substitution thereto) with respect to that country, or not later than 90 days after the President designates a country as a country of particular concern for religious freedom under section 402, as the case may be, the President shall submit a report to Congress containing the following:

(1) **IDENTIFICATION OF PRESIDENTIAL ACTIONS.**—An identification of the Presidential action or actions described in paragraphs (9) through (15) of section 405(a) (or commensurate action in substitution thereto) to be taken with respect to the foreign country.

(2) **DESCRIPTION OF VIOLATIONS.**—A description of the violations giving rise to the Presidential action or actions to be taken.

(3) **PURPOSE OF PRESIDENTIAL ACTIONS.**—A description of the purpose of the Presidential action or actions.

(4) EVALUATION.—

(A) DESCRIPTION.—An evaluation, in consultation with the Secretary of State, the Ambassador at Large, the Commission, the Special Adviser, the parties described in section 403(c) and (d), and whoever else the President deems appropriate, of—

- (i) the impact upon the foreign government;
- (ii) the impact upon the population of the country;
- and
- (iii) the impact upon the United States economy and other interested parties.

(B) AUTHORITY TO WITHHOLD DISCLOSURE.—The President may withhold part or all of such evaluation from the public but shall provide the entire evaluation to Congress.

(5) STATEMENT OF POLICY OPTIONS.—A statement that non-economic policy options designed to bring about cessation of the particularly severe violations of religious freedom have reasonably been exhausted, including the consultations required in section 403.

(6) DESCRIPTION OF MULTILATERAL NEGOTIATIONS.—A description of multilateral negotiations sought or carried out, if appropriate and applicable.

(b) DELAY IN TRANSMITTAL OF REPORT.—If, on or before the date that the President is required (but for this subsection) to submit a report under subsection (a) to Congress, the President determines and certifies to Congress that a single, additional period of time not to exceed 90 days is necessary pursuant to section 401(b)(3) or 402(c)(3), then the President shall not be required to submit the report to Congress until the expiration of that period of time.

22 USC 6445.

SEC. 405. DESCRIPTION OF PRESIDENTIAL ACTIONS.

(a) DESCRIPTION OF PRESIDENTIAL ACTIONS.—Except as provided in subsection (d), the Presidential actions referred to in this subsection are the following:

- (1) A private demarche.
- (2) An official public demarche.
- (3) A public condemnation.
- (4) A public condemnation within one or more multilateral fora.
- (5) The delay or cancellation of one or more scientific exchanges.
- (6) The delay or cancellation of one or more cultural exchanges.
- (7) The denial of one or more working, official, or state visits.
- (8) The delay or cancellation of one or more working, official, or state visits.
- (9) The withdrawal, limitation, or suspension of United States development assistance in accordance with section 116 of the Foreign Assistance Act of 1961.
- (10) Directing the Export-Import Bank of the United States, the Overseas Private Investment Corporation, or the Trade and Development Agency not to approve the issuance of any (or a specified number of) guarantees, insurance, extensions of credit, or participations in the extension of credit with respect

to the specific government, agency, instrumentality, or official found or determined by the President to be responsible for violations under section 401 or 402.

(11) The withdrawal, limitation, or suspension of United States security assistance in accordance with section 502B of the Foreign Assistance Act of 1961.

(12) Consistent with section 701 of the International Financial Institutions Act of 1977, directing the United States executive directors of international financial institutions to oppose and vote against loans primarily benefiting the specific foreign government, agency, instrumentality, or official found or determined by the President to be responsible for violations under section 401 or 402.

(13) Ordering the heads of the appropriate United States agencies not to issue any (or a specified number of) specific licenses, and not to grant any other specific authority (or a specified number of authorities), to export any goods or technology to the specific foreign government, agency, instrumentality, or official found or determined by the President to be responsible for violations under section 401 or 402, under—

(A) the Export Administration Act of 1979;

(B) the Arms Export Control Act;

(C) the Atomic Energy Act of 1954; or

(D) any other statute that requires the prior review and approval of the United States Government as a condition for the export or reexport of goods or services.

(14) Prohibiting any United States financial institution from making loans or providing credits totaling more than \$10,000,000 in any 12-month period to the specific foreign government, agency, instrumentality, or official found or determined by the President to be responsible for violations under section 401 or 402.

(15) Prohibiting the United States Government from procuring, or entering into any contract for the procurement of, any goods or services from the foreign government, entities, or officials found or determined by the President to be responsible for violations under section 401 or 402.

(b) COMMENSURATE ACTION.—Except as provided in subsection (d), the President may substitute any other action authorized by law for any action described in paragraphs (1) through (15) of subsection (a) if such action is commensurate in effect to the action substituted and if the action would further the policy of the United States set forth in section 2(b) of this Act. The President shall seek to take all appropriate and feasible actions authorized by law to obtain the cessation of the violations. If commensurate action is taken, the President shall report such action, together with an explanation for taking such action, to the appropriate congressional committees.

(c) BINDING AGREEMENTS.—The President may negotiate and enter into a binding agreement with a foreign government that obligates such government to cease, or take substantial steps to address and phase out, the act, policy, or practice constituting the violation of religious freedom. The entry into force of a binding agreement for the cessation of the violations shall be a primary objective for the President in responding to a foreign government that has engaged in or tolerated particularly severe violations of religious freedom.

(d) EXCEPTIONS.—Any action taken pursuant to subsection (a) or (b) may not prohibit or restrict the provision of medicine, medical equipment or supplies, food, or other humanitarian assistance.

22 USC 6446.

SEC. 406. EFFECTS ON EXISTING CONTRACTS.

The President shall not be required to apply or maintain any Presidential action under this subtitle—

(1) in the case of procurement of defense articles or defense services—

(A) under existing contracts or subcontracts, including the exercise of options for production quantities, to satisfy requirements essential to the national security of the United States;

(B) if the President determines in writing and so reports to Congress that the person or other entity to which the Presidential action would otherwise be applied is a sole source supplier of the defense articles or services, that the defense articles or services are essential, and that alternative sources are not readily or reasonably available; or

(C) if the President determines in writing and so reports to Congress that such articles or services are essential to the national security under defense coproduction agreements; or

(2) to products or services provided under contracts entered into before the date on which the President publishes his intention to take the Presidential action.

22 USC 6447.

SEC. 407. PRESIDENTIAL WAIVER.

(a) IN GENERAL.—Subject to subsection (b), the President may waive the application of any of the actions described in paragraphs (9) through (15) of section 405(a) (or commensurate action in substitution thereto) with respect to a country, if the President determines and so reports to the appropriate congressional committees that—

(1) the respective foreign government has ceased the violations giving rise to the Presidential action;

(2) the exercise of such waiver authority would further the purposes of this Act; or

(3) the important national interest of the United States requires the exercise of such waiver authority.

(b) CONGRESSIONAL NOTIFICATION.—Not later than the date of the exercise of a waiver under subsection (a), the President shall notify the appropriate congressional committees of the waiver or the intention to exercise the waiver, together with a detailed justification thereof.

22 USC 6448.

SEC. 408. PUBLICATION IN FEDERAL REGISTER.

(a) IN GENERAL.—Subject to subsection (b), the President shall cause to be published in the Federal Register the following:

(1) DETERMINATIONS OF GOVERNMENTS, OFFICIALS, AND ENTITIES OF PARTICULAR CONCERN.—Any designation of a country of particular concern for religious freedom under section 402(b)(1), together with, when applicable and to the extent practicable, the identities of the officials or entities determined to be responsible for the violations under section 402(b)(2).

(2) PRESIDENTIAL ACTIONS.—A description of any Presidential action under paragraphs (9) through (15) of section

405(a) (or commensurate action in substitution thereto) and the effective date of the Presidential action.

(3) DELAYS IN TRANSMITTAL OF PRESIDENTIAL ACTION REPORTS.—Any delay in transmittal of a Presidential action report, as described in section 404(b).

(4) WAIVERS.—Any waiver under section 407.

(b) LIMITED DISCLOSURE OF INFORMATION.—The President may limit publication of information under this section in the same manner and to the same extent as the President may limit the publication of findings and determinations described in section 654(c) of the Foreign Assistance Act of 1961 (22 U.S.C. 2414(c)), if the President determines that the publication of information under this section—

(1) would be harmful to the national security of the United States; or

(2) would not further the purposes of this Act.

SEC. 409. TERMINATION OF PRESIDENTIAL ACTIONS.

22 USC 6449.

Any Presidential action taken under this Act with respect to a foreign country shall terminate on the earlier of the following dates:

(1) TERMINATION DATE.—Within 2 years of the effective date of the Presidential action unless expressly reauthorized by law.

(2) FOREIGN GOVERNMENT ACTIONS.—Upon the determination by the President, in consultation with the Commission, and certification to Congress that the foreign government has ceased or taken substantial and verifiable steps to cease the particularly severe violations of religious freedom.

SEC. 410. PRECLUSION OF JUDICIAL REVIEW.

22 USC 6450.

No court shall have jurisdiction to review any Presidential determination or agency action under this Act or any amendment made by this Act.

Subtitle II—Strengthening Existing Law

SEC. 421. UNITED STATES ASSISTANCE.

(a) IMPLEMENTATION OF PROHIBITION ON ECONOMIC ASSISTANCE.—Section 116(c) of the Foreign Assistance Act of 1961 (22 U.S.C. 2151n(c)) is amended—

(1) in the text above paragraph (1), by inserting “and in consultation with the Ambassador at Large for International Religious Freedom” after “Labor”;

(2) by striking “and” at the end of paragraph (1);

(3) by striking the period at the end of paragraph (2) and inserting “; and”;

(4) by adding at the end the following new paragraph:

“(3) whether the government—

“(A) has engaged in or tolerated particularly severe violations of religious freedom, as defined in section 3 of the International Religious Freedom Act of 1998; or

“(B) has failed to undertake serious and sustained efforts to combat particularly severe violations of religious freedom (as defined in section 3 of the International Religious Freedom Act of 1998), when such efforts could have been reasonably undertaken.”.

(b) IMPLEMENTATION OF PROHIBITION ON MILITARY ASSISTANCE.—Section 502B(a) of the Foreign Assistance Act of 1961 (22 U.S.C. 2304(a)) is amended by adding at the end the following new paragraph:

“(4) In determining whether the government of a country engages in a consistent pattern of gross violations of internationally recognized human rights, the President shall give particular consideration to whether the government—

“(A) has engaged in or tolerated particularly severe violations of religious freedom, as defined in section 3 of the International Religious Freedom Act of 1998; or

“(B) has failed to undertake serious and sustained efforts to combat particularly severe violations of religious freedom when such efforts could have been reasonably undertaken.”.

SEC. 422. MULTILATERAL ASSISTANCE.

Section 701 of the International Financial Institutions Act (22 U.S.C. 262d) is amended by adding at the end the following new subsection:

“(g) In determining whether the government of a country engages in a pattern of gross violations of internationally recognized human rights, as described in subsection (a), the President shall give particular consideration to whether a foreign government—

“(1) has engaged in or tolerated particularly severe violations of religious freedom, as defined in section 3 of the International Religious Freedom Act of 1998; or

“(2) has failed to undertake serious and sustained efforts to combat particularly severe violations of religious freedom when such efforts could have been reasonably undertaken.”.

22 USC 6461.

SEC. 423. EXPORTS OF CERTAIN ITEMS USED IN PARTICULARLY SEVERE VIOLATIONS OF RELIGIOUS FREEDOM.

(a) MANDATORY LICENSING.—Notwithstanding any other provision of law, the Secretary of Commerce, with the concurrence of the Secretary of State, shall include on the list of crime control and detection instruments or equipment controlled for export and reexport under section 6(n) of the Export Administration Act of 1979 (22 U.S.C. App. 2405(n)), or under any other provision of law, items being exported or reexported to countries of particular concern for religious freedom that the Secretary of Commerce, with the concurrence of the Secretary of State, and in consultation with appropriate officials including the Assistant Secretary of State for Democracy, Human Rights and Labor and the Ambassador at Large, determines are being used or are intended for use directly and in significant measure to carry out particularly severe violations of religious freedom.

(b) LICENSING BAN.—The prohibition on the issuance of a license for export of crime control and detection instruments or equipment under section 502B(a)(2) of the Foreign Assistance Act of 1961 (22 U.S.C. 2304(a)(2)) shall apply to the export and reexport of any item included pursuant to subsection (a) on the list of crime control instruments.

TITLE V—PROMOTION OF RELIGIOUS FREEDOM

SEC. 501. ASSISTANCE FOR PROMOTING RELIGIOUS FREEDOM.

(a) FINDINGS.—Congress makes the following findings:

(1) In many nations where severe violations of religious freedom occur, there is not sufficient statutory legal protection for religious minorities or there is not sufficient cultural and social understanding of international norms of religious freedom.

(2) Accordingly, in the provision of foreign assistance, the United States should make a priority of promoting and developing legal protections and cultural respect for religious freedom.

(b) ALLOCATION OF FUNDS FOR INCREASED PROMOTION OF RELIGIOUS FREEDOMS.—Section 116(e) of the Foreign Assistance Act of 1961 (22 U.S.C. 2151n(e)) is amended by inserting “, including the right to free religious belief and practice” after “adherence to civil and political rights”.

21 USC 2151n
note.

SEC. 502. INTERNATIONAL BROADCASTING.

Section 303(a) of the United States International Broadcasting Act of 1994 (22 U.S.C. 6202(a)) is amended—

(1) by striking “and” at the end of paragraph (6);

(2) by striking the period at the end of paragraph (7) and inserting “; and”; and

(3) by adding at the end the following:

“(8) promote respect for human rights, including freedom of religion.”.

SEC. 503. INTERNATIONAL EXCHANGES.

Section 102(b) of the Mutual Educational and Cultural Exchange Act of 1961 (22 U.S.C. 2452(b)) is amended—

(1) by striking “and” after paragraph (10);

(2) by striking the period at the end of paragraph (11) and inserting “; and”; and

(3) by adding at the end the following:

“(12) promoting respect for and guarantees of religious freedom abroad by interchanges and visits between the United States and other nations of religious leaders, scholars, and religious and legal experts in the field of religious freedom.”.

SEC. 504. FOREIGN SERVICE AWARDS.

(a) PERFORMANCE PAY.—Section 405(d) of the Foreign Service Act of 1980 (22 U.S.C. 3965(d)) is amended by inserting after the first sentence the following: “Such service in the promotion of internationally recognized human rights, including the right to freedom of religion, shall serve as a basis for granting awards under this section.”.

(b) FOREIGN SERVICE AWARDS.—Section 614 of the Foreign Service Act of 1980 (22 U.S.C. 4013) is amended by adding at the end the following new sentence: “Distinguished, meritorious service in the promotion of internationally recognized human rights, including the right to freedom of religion, shall serve as a basis for granting awards under this section.”.

TITLE VI—REFUGEE, ASYLUM, AND CONSULAR MATTERS

22 USC 6471.

SEC. 601. USE OF ANNUAL REPORT.

The Annual Report, together with other relevant documentation, shall serve as a resource for immigration judges and consular, refugee, and asylum officers in cases involving claims of persecution on the grounds of religion. Absence of reference by the Annual Report to conditions described by the alien shall not constitute the sole grounds for a denial of the alien's claim.

22 USC 6472.

SEC. 602. REFORM OF REFUGEE POLICY.

(a) **TRAINING.**—Section 207 of the Immigration and Nationality Act (8 U.S.C. 1157) is amended by adding at the end the following new subsection:

“(f)(1) The Attorney General, in consultation with the Secretary of State, shall provide all United States officials adjudicating refugee cases under this section with the same training as that provided to officers adjudicating asylum cases under section 208.

“(2) Such training shall include country-specific conditions, instruction on the internationally recognized right to freedom of religion, instruction on methods of religious persecution practiced in foreign countries, and applicable distinctions within a country between the nature of and treatment of various religious practices and believers.”.

(b) **TRAINING FOR FOREIGN SERVICE OFFICERS.**—Section 708 of the Foreign Service Act of 1980, as added by section 104 of this Act, is further amended—

(1) by inserting “(a)” before “The Secretary of State”; and

(2) by adding at the end the following:

“(b) The Secretary of State shall provide sessions on refugee law and adjudications and on religious persecution to each individual seeking a commission as a United States consular officer. The Secretary shall also ensure that any member of the Service who is assigned to a position that may be called upon to assess requests for consideration for refugee admissions, including any consular officer, has completed training on refugee law and refugee adjudications in addition to the training required in this section.”.

(c) **GUIDELINES FOR REFUGEE-PROCESSING POSTS.**—

(1) **GUIDELINES FOR ADDRESSING HOSTILE BIASES.**—The Attorney General and the Secretary of State shall develop and implement guidelines that address potential biases in personnel of the Immigration and Naturalization Service that are hired abroad and involved with duties which could constitute an effective barrier to a refugee claim if such personnel carries a bias against the claimant on the grounds of religion, race, nationality, membership in a particular social group, or political opinion. The subject matter of this training should be culturally sensitive and tailored to provide a nonbiased, nonadversarial atmosphere for the purpose of refugee adjudications.

(2) **GUIDELINES FOR REFUGEE-PROCESSING POSTS IN ESTABLISHING AGREEMENTS WITH UNITED STATES GOVERNMENT-DESIGNATED REFUGEE PROCESSING ENTITIES.**—The Attorney General and the Secretary of State shall develop and implement

guidelines to ensure uniform procedures for establishing agreements with United States Government-designated refugee processing entities and personnel, and uniform procedures for such entities and personnel responsible for preparing refugee case files for use by the Immigration and Naturalization Service during refugee adjudications. These procedures should ensure, to the extent practicable, that case files prepared by such entities accurately reflect information provided by the refugee applicants and that genuine refugee applicants are not disadvantaged or denied refugee status due to faulty case file preparation.

(d) ANNUAL CONSULTATION.—The President shall include in each annual report on proposed refugee admissions under section 207(d) of the Immigration and Nationality Act (8 U.S.C. 1157(d)) information about religious persecution of refugee populations eligible for consideration for admission to the United States. The Secretary of State shall include information on religious persecution of refugee populations in the formal testimony presented to the Committees on the Judiciary of the House of Representatives and the Senate during the consultation process under section 207(e) of the Immigration and Nationality Act (8 U.S.C. 1157(e)).

President.

SEC. 603. REFORM OF ASYLUM POLICY.

22 USC 6473.

(a) GUIDELINES.—The Attorney General and the Secretary of State shall develop guidelines to ensure that persons with potential biases against individuals on the grounds of religion, race, nationality, membership in a particular social group, or political opinion, including interpreters and personnel of airlines owned by governments known to be involved in practices which would meet the definition of persecution under international refugee law, shall not in any manner be used to interpret conversations between aliens and inspection or asylum officers.

(b) TRAINING FOR ASYLUM AND IMMIGRATION OFFICERS.—The Attorney General, in consultation with the Secretary of State, the Ambassador at Large, and other relevant officials such as the Director of the National Foreign Affairs Training Center, shall provide training to all officers adjudicating asylum cases, and to immigration officers performing duties under section 235(b) of the Immigration and Nationality Act (8 U.S.C. 1225(b)), on the nature of religious persecution abroad, including country-specific conditions, instruction on the internationally recognized right to freedom of religion, instruction on methods of religious persecution practiced in foreign countries, and applicable distinctions within a country in the treatment of various religious practices and believers.

(c) TRAINING FOR IMMIGRATION JUDGES.—The Executive Office of Immigration Review of the Department of Justice shall incorporate into its initial and ongoing training of immigration judges training on the extent and nature of religious persecution internationally, including country-specific conditions, and including use of the Annual Report. Such training shall include governmental and nongovernmental methods of persecution employed, and differences in the treatment of religious groups by such persecuting entities.

SEC. 604. INADMISSIBILITY OF FOREIGN GOVERNMENT OFFICIALS WHO HAVE ENGAGED IN PARTICULARLY SEVERE VIOLATIONS OF RELIGIOUS FREEDOM.

(a) INELIGIBILITY FOR VISAS OR ADMISSION.—Section 212(a)(2) of the Immigration and Nationality Act (8 U.S.C. 1182(a)(2)) is amended by adding at the end the following new subparagraph:

“(G) FOREIGN GOVERNMENT OFFICIALS WHO HAVE ENGAGED IN PARTICULARLY SEVERE VIOLATIONS OF RELIGIOUS FREEDOM.—Any alien who, while serving as a foreign government official, was responsible for or directly carried out, at any time during the preceding 24-month period, particularly severe violations of religious freedom, as defined in section 3 of the International Religious Freedom Act of 1998, and the spouse and children, if any, are inadmissible.”.

8 USC 1182 note.

(b) EFFECTIVE DATE.—The amendment made by subsection (a) shall apply to aliens seeking to enter the United States on or after the date of the enactment of this Act.

22 USC 6474.

SEC. 605. STUDIES ON THE EFFECT OF EXPEDITED REMOVAL PROVISIONS ON ASYLUM CLAIMS.

(a) STUDIES.—

(1) COMMISSION REQUEST FOR PARTICIPATION BY EXPERTS ON REFUGEE AND ASYLUM ISSUES.—If the Commission so requests, the Attorney General shall invite experts designated by the Commission, who are recognized for their expertise and knowledge of refugee and asylum issues, to conduct a study, in cooperation with the Comptroller General of the United States, to determine whether immigration officers described in paragraph (2) are engaging in any of the conduct described in such paragraph.

(2) DUTIES OF COMPTROLLER GENERAL.—The Comptroller General of the United States shall conduct a study alone or, upon request by the Commission, in cooperation with experts designated by the Commission, to determine whether immigration officers performing duties under section 235(b) of the Immigration and Nationality Act (8 U.S.C. 1225(b)) with respect to aliens who may be eligible to be granted asylum are engaging in any of the following conduct:

(A) Improperly encouraging such aliens to withdraw their applications for admission.

(B) Incorrectly failing to refer such aliens for an interview by an asylum officer for a determination of whether they have a credible fear of persecution (within the meaning of section 235(b)(1)(B)(v) of such Act).

(C) Incorrectly removing such aliens to a country where they may be persecuted.

(D) Detaining such aliens improperly or in inappropriate conditions.

(b) REPORTS.—

(1) PARTICIPATION BY EXPERTS.—In the case of a Commission request under subsection (a), the experts designated by the Commission under that subsection may submit a report to the committees described in paragraph (2). Such report may be submitted with the Comptroller General's report under subsection (a)(2) or independently.

(2) DUTIES OF COMPTROLLER GENERAL.—Not later than September 1, 2000, the Comptroller General of the United States shall submit to the Committees on the Judiciary of the House of Representatives and the Senate, the Committee on International Relations of the House of Representatives, and the Committee on Foreign Relations of the Senate a report containing the results of the study conducted under subsection (a)(2). If the Commission requests designated experts to participate with the Comptroller General in the preparation and submission of the report, the Comptroller General shall grant the request.

Reports.

(c) ACCESS TO PROCEEDINGS.—

(1) IN GENERAL.—Except as provided in paragraph (2), to facilitate the studies and reports, the Attorney General shall permit the Comptroller General of the United States and, in the case of a Commission request under subsection (a), the experts designated under subsection (a) to have unrestricted access to all stages of all proceedings conducted under section 235(b) of the Immigration and Nationality Act.

(2) EXCEPTIONS.—Paragraph (1) shall not apply in cases in which the alien objects to such access, or the Attorney General determines that the security of a particular proceeding would be threatened by such access, so long as any restrictions on the access of experts designated by the Commission under subsection (a) do not contravene international law.

TITLE VII—MISCELLANEOUS PROVISIONS

SEC. 701. BUSINESS CODES OF CONDUCT.

22 USC 6481.

(a) CONGRESSIONAL FINDING.—Congress recognizes the increasing importance of transnational corporations as global actors, and their potential for providing positive leadership in their host countries in the area of human rights.

(b) SENSE OF THE CONGRESS.—It is the sense of the Congress that transnational corporations operating overseas, particularly those corporations operating in countries the governments of which have engaged in or tolerated violations of religious freedom, as identified in the Annual Report, should adopt codes of conduct—

(1) upholding the right to freedom of religion of their employees; and

(2) ensuring that a worker's religious views and peaceful practices of belief in no way affect, or be allowed to affect, the status or terms of his or her employment.

Approved October 27, 1998.

LEGISLATIVE HISTORY—H.R. 2431:

HOUSE REPORTS: No. 105-480, Pt. 1 (Comm. on International Relations), Pt. 2 (Comm. on Ways and Means), and Pt. 3 (Comm. on the Judiciary).

CONGRESSIONAL RECORD, Vol. 144 (1998):

May 14, considered and passed House.

Oct. 8, 9, considered and passed Senate, amended.

Oct. 10, House concurred in Senate amendments.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 34 (1998):

Oct. 27, Presidential statement.

