THE DARFUR PEACE AND ACCOUNTABILITY ACT

MARKUP

BEFORE THE

COMMITTEE ON INTERNATIONAL RELATIONS HOUSE OF REPRESENTATIVES

ONE HUNDRED NINTH CONGRESS

SECOND SESSION

ON

H.R. 3127

MARCH 8, 2006

Serial No. 109-160

Printed for the use of the Committee on International Relations

Available via the World Wide Web: http://www.house.gov/international_relations

U.S. GOVERNMENT PRINTING OFFICE

26-439PDF

WASHINGTON: 2006

COMMITTEE ON INTERNATIONAL RELATIONS

HENRY J. HYDE. Illinois. Chairman

JAMES A. LEACH, Iowa CHRISTOPHER H. SMITH, New Jersey, Vice Chairman DAN BURTON, Indiana ELTON GALLEGLY, California ILEANA ROS-LEHTINEN, Florida DANA ROHRABACHER, California EDWARD R. ROYCE, California PETER T. KING, New York STEVE CHABOT, Ohio THOMAS G. TANCREDO, Colorado RON PAUL, Texas DARRELL ISSA, California JEFF FLAKE, Arizona JO ANN DAVIS, Virginia MARK GREEN, Wisconsin JERRY WELLER, Illinois MIKE PENCE, Indiana THADDEUS G. McCOTTER, Michigan KATHERINE HARRIS, Florida JOE WILSON, South Carolina JOHN BOOZMAN, Arkansas J. GRESHAM BARRETT, South Carolina CONNIE MACK, Florida JEFF FORTENBERRY, Nebraska MICHAEL McCAUL, Texas TED POE, Texas

TOM LANTOS, California HOWARD L. BERMAN, California GARY L. ACKERMAN, New York ENI F.H. FALEOMAVAEGA, American Samoa DONALD M. PAYNE, New Jersey SHERROD BROWN, Ohio BRAD SHERMAN, California ROBERT WEXLER, Florida
ELIOT L. ENGEL, New York
WILLIAM D. DELAHUNT, Massachusetts
GREGORY W. MEEKS, New York BARBARA LEE, California JOSEPH CROWLEY, New York EARL BLUMENAUER, Oregon SHELLEY BERKLEY, Nevada GRACE F. NAPOLITANO, California ADAM B. SCHIFF, California DIANE E. WATSON, California ADAM SMITH, Washington BETTY McCOLLUM, Minnesota BEN CHANDLER, Kentucky DENNIS A. CARDOZA, California RUSS CARNAHAN, Missouri

THOMAS E. MOONEY, SR., Staff Director/General Counsel ROBERT R. KING, Democratic Staff Director DANIEL FREEMAN, Counsel/Parliamentarian JEAN CARROLL, Full Committee Hearing Coordinator

CONTENTS

	Page
MARKUP OF	
H.R. 3127, To impose sanctions against individuals responsible for genocide, war crimes, and crimes against humanity, to support measures for the protection of civilians and humanitarian operations, and to support peace efforts in the Darfur region of Sudan, and for other purposes	2 23
LETTERS, STATEMENTS, ETC., SUBMITTED FOR THE RECORD	
The Honorable Henry J. Hyde, a Representative in Congress from the State of Illinois, and Chairman, Committee on International Relations: Prepared statement The Honorable Christopher H. Smith, a Representative in Congress from	50
the State of New Jersey and Vice Chairman, Committee on International Relations: Prepared statement	53
APPENDIX	
The Honorable Gregory W. Meeks, a Representative in Congress from the State of New York: Prepared statement	55

THE DARFUR PEACE AND ACCOUNTABILITY ACT

WEDNESDAY, MARCH 8, 2006

HOUSE OF REPRESENTATIVES, COMMITTEE ON INTERNATIONAL RELATIONS, Washington, DC.

The Committee met, pursuant to notice, at 10:13 a.m. in room 2172, Rayburn House Office Building, Hon. Henry J. Hyde (Chair-

man of the Committee) presiding.

Chairman Hyde. The Committee will come to order. Pursuant to notice, I call up the bill, H.R. 3127, The Darfur Peace and Accountability Act, for purposes of markup and move its favorable recommendation to the House. Without objection, the bill will be considered as read, and the amendment in the nature of a substitute, which all of the Members have before them, will be considered as read and adopted.

[The information referred to follows:]

Ι

109TH CONGRESS 1ST SESSION

H.R.3127

To impose sanctions against individuals responsible for genocide, war crimes, and crimes against humanity, to support measures for the protection of civilians and humanitarian operations, and to support peace efforts in the Darfur region of Sudan, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

June 30, 2005

Mr. Hyde (for himself, Mr. Payne, Mr. Smith of New Jersey, Mr. Lantos, Mr. Royce, Mr. Tancredo, Mr. Wolf, Ms. Jackson-Lee of Texas, Mr. Rangel, and Mr. Capuano) introduced the following bill; which was referred to the Committee on International Relations

A BILL

To impose sanctions against individuals responsible for genocide, war crimes, and crimes against humanity, to support measures for the protection of civilians and humanitarian operations, and to support peace efforts in the Darfur region of Sudan, 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.
- 4 This Act may be cited as the "Darfur Peace and Ac-
- 5 countability Act of 2005".

1	SEC. 2. DEFINITIONS.
2	In this Act:
3	(1) Appropriate congressional commit-
4	TEES.—The term "appropriate congressional com-
5	mittees" means the Committee on International Re-
6	lations of the House of Representatives and the
7	Committee on Foreign Relations of the Senate.
8	(2) Government of Sudan.—
9	(A) IN GENERAL.—The term "Government
10	of Sudan" means the National Congress Party,
11	formerly known as the National Islamic Front,
12	government in Khartoum, Sudan, or any suc-
13	cessor government formed on or after the date
14	of the enactment of this Act (including the coa-
15	lition National Unity Government agreed upon
16	in the Comprehensive Peace Agreement for
17	Sudan, signed in Nairobi, Kenya on January 9,
18	2005), except that such term does not include
19	the Government of Southern Sudan.
20	(B) Officials of the government of
21	SUDAN.—The term "Government of Sudan",
22	when used with respect to an official of the
23	Government of Sudan, does not include an
24	individual—
25	(i) who was not a member of such

government prior to July 1, 2005; or

1	(ii) who is a member of the Govern
2	ment of Southern Sudan.
3	(3) Sudan north-south peace agree
4	MENT.—The term "Sudan North-South Peace
5	Agreement" means the comprehensive peace agree
6	ment signed by the Government of Sudan and the
7	Sudan People's Liberation Movement/Army (SPLM,
8	A) in Nairobi, Kenya, on January 9, 2005.
9	SEC. 3. FINDINGS.
10	Congress makes the following findings:
11	(1) On July 22, 2004, the House of Represent
12	atives and the Senate declared that the atrocities oc
13	curring in the Darfur region of Sudan are genocide
14	(2) On September 9, 2004, Secretary of State
15	Colin L. Powell stated before the Committee on For
16	eign Relations of the Senate, "[w]hen we reviewed
17	the evidence compiled by our team, along with other
18	information available to the State Department, we
19	concluded that genocide has been committed in
20	Darfur and that the Government of Sudan and the
21	[Janjaweed] bear responsibility—and genocide may
22	still be occurring".
23	(3) On September 21, 2004, in an address be
24	fore the United Nations General Assembly, Presi
25	dent George W. Rush affirmed the Secretary of

- State's finding and stated, "[a]t this hour, the world is witnessing terrible suffering and horrible crimes in the Darfur region of Sudan, crimes my government has concluded are genocide".
 - (4) On July 30, 2004, the United Nations Security Council passed Security Council Resolution 1556, calling upon the Government of Sudan to disarm the Janjaweed militias and to apprehend and bring to justice Janjaweed leaders and their associates who have incited and carried out violations of human rights and international humanitarian law, and establishing a ban on the sale or supply of arms and related material of all types, including the provision of related technical training or assistance, to all nongovernmental entities and individuals, including the Janjaweed.
 - (5) On September 18, 2004, the United Nations Security Council passed Security Council Resolution 1564, determining that the Government of Sudan had failed to meet its obligations under Security Council Resolution 1556, calling for a military flight ban in and over the Darfur region, demanding the names of Janjaweed militiamen disarmed and arrested for verification, establishing an International Commission of Inquiry on Darfur to inves-

- 1 tigate violations of international humanitarian and 2 human rights laws, and threatening sanctions should 3 the Government of Sudan fail to fully comply with 4 Security Council Resolutions 1556 and 1564, includ-5 ing such actions as to affect Sudan's petroleum sec-6 tor or individual members of the Government of 7 Sudan. 8 (6) On February 1, 2005, the United Nations 9 released the Report of the International Commission 10 of Inquiry on Darfur, which had been submitted to 11 the United Nations Secretary-General on January 12 25, 2005. 13 (7) The Report of the International Commis-14 sion of Inquiry on Darfur established that the "Gov-15 ernment of the Sudan and the Janjaweed are re-16 sponsible for serious violations of international 17 human rights and humanitarian law amounting to crimes under international law," that "these acts 18 19 were conducted on a widespread and systematic 20 basis, and therefore may amount to crimes against 21 humanity," and that Sudanese officials and other in-22 dividuals may have acted with "genocidal intent". 23 (8) The Report of the International Commis-24
 - sion of Inquiry on Darfur further notes that, pursuant to its mandate and in the course of its work, the

1	Commission had collected information relating to in-
2	dividual perpetrators of acts constituting "violations
3	of international human rights law and international
4	humanitarian law, including crimes against human-
5	ity and war crimes" and that a sealed file containing
6	the names of those individual perpetrators had been
7	delivered to the United Nations Secretary-General.
8	(9) On March 24, 2005, the United Nations Se-
9	curity Council passed Security Council Resolution
10	1590, establishing the United Nations Mission in
11	Sudan (UNMIS), consisting of up to 10,000 military
12	personnel and 715 civilian police and tasked with
13	supporting implementation of the Sudan North-
14	South Peace Agreement and "closely and continu-
15	ously liais[ing] and coordinat[ing] at all levels with
16	the African Union Mission in Sudan (AMIS) with a
17	view towards expeditiously reinforcing the effort to
18	foster peace in Darfur".
19	(10) On March 29, 2005, the United Nations
20	Security Council passed Security Council Resolution
21	1591, extending the military embargo established by
22	Security Council Resolution 1556 to all the parties
23	to the N'djamena Ceasefire Agreement and any
24	other belligerents in the states of North Darfur,

South Darfur, and West Darfur, calling for an asset

1	freeze and travel ban against those individuals who
2	impede the peace process, constitute a threat to sta-
3	bility in Darfur and the region, commit violations of
4	international humanitarian or human rights law or
5	other atrocities, or violate the military embargo, and
6	establishing a Panel of Experts to assist in moni-
7	toring compliance with Security Council Resolutions
8	1556 and 1591.
9	(11) On March 31, 2005, the United Nations
10	Security Council passed Security Council Resolution
11	1593, referring the situation in Darfur since July 1,
12	2002, to the prosecutor of the International Crimi-
13	nal Court and calling on the Government of Sudan
14	and all parties to the conflict to cooperate fully with
15	the Court, while recognizing that "[s]tates not party
16	to the Rome Statute have no obligation under the
17	[S]tatute".
18	SEC. 4. SENSE OF CONGRESS.
19	It is the sense of Congress that—
20	(1) the atrocities unfolding in the Darfur region
21	of Sudan have been and continue to be genocide;
22	(2) the African Union should rapidly expand
23	the size and amend the mandate of the African
24	Union Mission in Sudan (AMIS) to authorize such
25	action as may be necessary to protect civilians and

1	humanitarian operations, and deter violence in the
2	Darfur region without delay;
3	(3) the international community, including the
4	United Nations, the North Atlantic Treaty Organi-
5	zation (NATO), the European Union, and the
6	United States, should immediately act to mobilize
7	sufficient political, military, and financial resources
8	to support the expansion of the African Union Mis-
9	sion in Sudan so that it achieves the size, strength,
10	and capacity necessary for protecting civilians and
11	humanitarian operations, and ending the continued
12	violence in the Darfur region;
13	(4) if an expanded and reinforced African
14	Union Mission in Sudan fails to stop genocide in the
15	Darfur region, the international community should
16	take additional, dispositive measures to prevent and
17	suppress acts of genocide in the Darfur region;
18	(5) acting under Article 5 of the Charter of the
19	United Nations, the United Nations Security Coun-
20	cil should call for suspension of the Government of
21	Sudan's rights and privileges of membership by the
22	General Assembly until such time as the Govern-
23	ment of Sudan has honored pledges to cease attacks

upon civilians, demobilize the Janjaweed and associ-

ated militias, and grant free and unfettered access

24

1	for deliveries of humanitarian assistance in the
2	Darfur region;
3	(6) pursuant to the adoption of resolutions or
4	July 22, 2004, by both the House of Representatives
5	and the Senate, and the declaration on September 9
6	2004, by former Secretary of State Colin Powel
7	that the atrocities unfolding in Darfur, Sudan, are
8	genocide, and notwithstanding the American
9	Servicemembers' Protection Act of 2002 (title II or
10	the 2002 Public Law 107–206), the United States
11	should render assistance to the efforts of the Inter-
12	national Criminal Court (ICC) to bring to justice
13	persons accused of genocide, war crimes, or crimes
14	against humanity in Darfur, Sudan, provided that
15	assurances have been received by the United Nations
16	Security Council or the ICC that no current or
17	former United States Government official or em-
18	ployee (including any contractor), member of the
19	United States Armed Forces, or United States na
20	tional will be subject to prosecution by the ICC in
21	connection with those efforts;
22	(7) the United States should not provide assist
23	ance to the Government of Sudan, other than assist
24	ance necessary for the implementation of the Sudar
25	North-South Peace Agreement, the support of the

1	southern regional government in Sudan, or for hu
2	manitarian purposes in Sudan, until such time as
3	the Government of Sudan has honored pledges to
4	cease attacks upon civilians, demobilize the
5	Janjaweed and associated militias, and grant free
6	and unfettered access for deliveries of humanitarian
7	assistance in the Darfur region;
8	(8) the President should seek to assist members
9	of the Sudanese diaspora in the United States by es
10	tablishing a student loan forgiveness program for
11	those individuals who commit to return to southern
12	Sudan for a period of not less than five years for the
13	purpose of contributing professional skills needed for
14	the reconstruction of southern Sudan;
15	(9) the President should appoint a Presidentia
16	Envoy for Sudan to provide stewardship of efforts to
17	implement the Sudan North-South Peace Agree
18	ment, seek ways to bring stability and peace to the
19	Darfur region, address instability elsewhere in
20	Sudan and northern Uganda, and pursue a truly
21	comprehensive peace throughout the region;
22	(10) the international community should
23	strongly condemn attacks against humanitarian
24	workers and demand that all armed groups in the

Darfur region, including the forces of the Govern-

1	ment of Sudan, the Janjaweed, associated militias
2	the Sudan Liberation Movement/Army (SLM/A), the
3	Justice and Equality Movement (JEM), and al
4	other armed groups to refrain from such attacks;
5	(11) the United States should fully support the
6	Sudan North-South Peace Agreement and urge
7	rapid implementation of its terms; and
8	(12) the Sudan People's Liberation Movement
9	should seek to play a constructive role in bringing
10	about a political settlement to the crisis in the
11	Darfur region.
12	SEC. 5. SANCTIONS IN SUPPORT OF PEACE IN DARFUR.
13	(a) Blocking of Assets and Restriction on
14	VISAS.—Section 6 of the Comprehensive Peace in Sudar
15	Act of 2004 (Public Law 108–497; 50 U.S.C. 1701 note)
16	is amended—
17	(1) in the heading of subsection (b), by insert
18	ing "of Appropriate Senior Officials of the
19	SUDANESE GOVERNMENT" after "Assets";
20	(2) by redesignating subsections (e) through (e)
21	as subsections (d) through (f), respectively; and
22	(3) by inserting after subsection (b) the fol-
23	lowing new subsection:

1	"(c) Blocking of Assets and Restriction on
2	VISAS OF CERTAIN INDIVIDUALS IDENTIFIED BY THE
3	President.—
4	"(1) Blocking of Assets.—Beginning on the
5	date that is 30 days after the date of the enactment
6	of the Darfur Peace and Accountability Act of 2005,
7	and in the interest of contributing to peace in
8	Sudan, the President shall, consistent with the au-
9	thorities granted in the International Emergency
10	Economic Powers Act (50 U.S.C. 1701 et seq.),
11	block the assets of any individual who the President
12	determines is responsible, either by commission or
13	omission, for acts of genocide, war crimes, or crimes
14	against humanity in Sudan, including the family
15	members or any associates of such individual to
16	whom assets or property of such individual was
17	transferred on or after July 1, 2002.
18	"(2) RESTRICTION ON VISAS.—Beginning on
19	the date that is 30 days after the date of the enact-
20	ment of the Darfur Peace and Accountability Act of
21	2005, and in the interest of contributing to peace in
22	Sudan, the President shall deny visas and entry to
23	any individual who the President determines is re-
24	sponsible, either by commission or omission, for acts
25	of genocide war grimes or grimes against humanity

1	in Sudan, including the family members or any asso-
2	ciates of such individual to whom assets or property
3	of such individual was transferred on or after July
4	1, 2002.".
5	(b) Waiver.—Section 6(d) of the Comprehensive
6	Peace in Sudan Act of 2004 (as redesignated by sub-
7	section (a)) is amended by adding at the end the following
8	new sentence: "The President may waive the application
9	of paragraph (1) or (2) of subsection (e) with respect to
10	an individual if, prior to exercising the waiver, the Presi-
11	dent transmits to the appropriate congressional commit-
12	tees a notification of the waiver which includes the name
13	of the individual and the reasons for the waiver.".
14	SEC. 6. ADDITIONAL AUTHORITIES TO DETER AND SUP-
	SEC. 6. ADDITIONAL AUTHORITIES TO DETER AND SUPPRESS GENOCIDE IN DARFUR.
15	
15 16	PRESS GENOCIDE IN DARFUR.
15 16 17	PRESS GENOCIDE IN DARFUR. (a) United States Assistance to Support
14 15 16 17 18	PRESS GENOCIDE IN DARFUR. (a) UNITED STATES ASSISTANCE TO SUPPORT AMIS.—Section 7 of the Comprehensive Peace in Sudan
15 16 17 18	PRESS GENOCIDE IN DARFUR. (a) UNITED STATES ASSISTANCE TO SUPPORT AMIS.—Section 7 of the Comprehensive Peace in Sudan Act of 2004 (Public Law 108–497; 50 U.S.C. 1701 note)
15 16 17 18	PRESS GENOCIDE IN DARFUR. (a) UNITED STATES ASSISTANCE TO SUPPORT AMIS.—Section 7 of the Comprehensive Peace in Sudan Act of 2004 (Public Law 108–497; 50 U.S.C. 1701 note) is amended—
115 116 117 118 119 220	PRESS GENOCIDE IN DARFUR. (a) UNITED STATES ASSISTANCE TO SUPPORT AMIS.—Section 7 of the Comprehensive Peace in Sudan Act of 2004 (Public Law 108–497; 50 U.S.C. 1701 note) is amended— (1) by striking "Notwithstanding" and insert-
15 16 17 18 19 20 21	PRESS GENOCIDE IN DARFUR. (a) UNITED STATES ASSISTANCE TO SUPPORT AMIS.—Section 7 of the Comprehensive Peace in Sudan Act of 2004 (Public Law 108–497; 50 U.S.C. 1701 note) is amended— (1) by striking "Notwithstanding" and inserting "(a) GENERAL ASSISTANCE.—Notwithstanding";

2	standing any other provision of law, the President is au-
3	thorized to provide assistance, on such terms and condi-
4	tions as the President may determine and in consultation
5	with the appropriate congressional committees, to rein-
6	force the deployment and operations of an expanded Afri-
7	can Union Mission in Sudan (AMIS) with the mandate,
8	size, strength, and capacity to protect civilians and hu-
9	manitarian operations, stabilize the Darfur region of
10	Sudan and, as necessary, dissuade and deter air attacks
11	directed against civilians and humanitarian workers, in-
12	cluding but not limited to providing assistance in the areas
13	of logistics, transport, communications, materiel support,
14	technical assistance, training, command and control, aerial
15	surveillance, and intelligence.".
16	(b) NATO Assistance to Support AMIS.—The
17	President shall instruct the United States Permanent
18	Representative to the North Atlantic Treaty Organization
19	(NATO) to use the voice, vote, and influence of the United
20	States at NATO to advocate NATO reinforcement of the
21	African Union Mission in Sudan (AMIS), upon the request
22	of the African Union, including but not limited to the pro-
23	vision of assets to dissuade and deter offensive air strikes
24	directed against civilians and humanitarian workers in the
25	Darfur region of Sudan and other logistical, transpor-

- 1 tation, communications, training, technical assistance, command and control, aerial surveillance, and intelligence 3 support. 4 (c) Denial of Entry at United States Ports TO CERTAIN CARGO SHIPS OR OIL TANKERS.—Section 5 6(b)(2)(C) of the Sudan Peace Act (Public Law 107–245; 7 50 U.S.C. 1701 note) is amended by inserting ", including 8 by prohibiting the entry at United States ports to cargo ships or oil tankers engaged in business or trade activities in the oil sector of Sudan or involved in the shipment of goods for use by the armed forces of Sudan," after "access 12 to oil revenues". 13 (d) Prohibition on Assistance to Countries in VIOLATION OF UNITED NATIONS SECURITY COUNCIL RESOLUTIONS 1556 AND 1591.— 16 (1) Prohibition.—United States assistance 17 (other than humanitarian assistance) may not be 18 provided to a country that is in violation of the em-19 bargo on military assistance with respect Sudan im-20 posed pursuant to United Nations Security Council
 - (2) WAIVER.—The President may waive the application of paragraph (1) if the President determines and certifies to the appropriate congressional

Resolutions 1556 (July 30, 2004) and 1591 (March

29, 2005).

21

22

23

24

committees that it is in the national interest of the

2	United States to do so.
3	SEC. 7. MULTILATERAL EFFORTS.
4	The President shall direct the United States Perma-
5	nent Representative to the United Nations to use the voice
6	and vote of the United States to urge the adoption of a
7	resolution by the United Nations Security Council which—
8	(1) supports the expansion of the African Union
9	Mission in Sudan (AMIS) so that it achieves the
10	mandate, size, strength, and capacity needed to pro-
11	teet civilians and humanitarian operations, and dis-
12	suade and deter fighting and violence in the Darfur
13	region of Sudan, and urges member states of the
14	United Nations to accelerate political, material, fi-
15	nancial, and other assistance to the African Union
16	toward this end;
17	(2) reinforces efforts of the African Union to
18	negotiate peace talks between the Government of
19	Sudan, the Sudan Liberation Movement/Army
20	(SLM/A), the Justice and Equality Movement
21	(JEM), and associated armed groups in the Darfur
22	region, calls on the Government of Sudan, the SLM/
23	A, and the JEM to abide by their obligations under
24	the N'Djamena Ceasefire Agreement of April 8,
25	2004 and subsequent agreements, urges all parties

1	to engage in peace talks without preconditions and
2	seek to resolve the conflict, and strongly condemns
3	all attacks against humanitarian workers in the
4	Darfur region;
5	(3) imposes sanctions against the Government
6	of Sudan, including sanctions against individual
7	members of the Government of Sudan, and entities
8	controlled or owned by officials of the Government
9	of Sudan or the National Congress Party in Sudan;
10	(4) calls upon those member states of the
11	United Nations that continue to undermine efforts
12	to foster peace in Sudan by providing military assist-
13	ance and equipment to the Government of Sudan,
14	the SLM/A, the JEM, and associated armed groups
15	in the Darfur region in violation of the embargo on
16	such assistance and equipment, as called for in
17	United Nations Security Council Resolutions 1556
18	(July 30, 2004) and 1591 (March 29, 2005), to im-
19	mediately cease and desist; and
20	(5) acting under Article 5 of the Charter of the
21	United Nations, calls for suspension of the Govern-
22	ment of Sudan's rights and privileges of membership
23	by the General Assembly until such time as the Gov-
24	ernment of Sudan has honored pledges to cease at-
25	tacks upon civilians, demobilize the Janjaweed and

1	associated militias, and grant free and unfettered ac-
2	cess for deliveries of humanitarian assistance in the
3	Darfur region.
4	SEC. 8. REPORTS.
5	(a) Report on Sanctions in Support of Peace
6	IN DARFUR.—Section 8 of the Sudan Peace Act (Public
7	Law 107–245; 50 U.S.C. 1701 note) is amended—
8	(1) by redesignating subsection (c) as sub-
9	section (d); and
10	(2) by inserting after subsection (b) the fol-
11	lowing new subsection:
12	"(c) Report on Sanctions in Support of Peace
13	IN DARFUR.—Not later than 30 days after the date of
14	the enactment of the Darfur Peace and Accountability Act
15	of 2005, and in conjunction with reports required under
16	subsections (a) and (b) of this section thereafter, the Sec-
17	retary of State shall prepare and submit to the appro-
18	priate congressional committees a report regarding sanc-
19	tions imposed under subsections (a) through (d) of section
20	6 of the Comprehensive Peace in Sudan Act of 2004,
21	including—
22	"(1) a description of each sanction imposed
23	under such provisions of law; and
24	"(2) the name of the individual or entity sub-
25	ject to the sanction, if applicable.".

1	(b) Report on Stabilization in Sudan.—Not
2	later than 30 days after the date of enactment of this Act,
3	the Secretary of State shall submit to the appropriate con-
4	gressional committees a report, to be prepared in conjunc-
5	tion with the Secretary of Defense, on—
6	(1) efforts to deploy an African Union Mission
7	in Sudan (AMIS) with the size, strength and capac-
8	ity necessary to stabilize the Darfur region of Sudan
9	and protect civilians and humanitarian operations;
0	(2) the needs of AMIS to ensure success, in-
1	cluding in the areas of housing, transport, commu-
12	nications, equipment, technical assistance, training,
13	command and control, intelligence, and such assist-
14	ance as is necessary to dissuade and deter air at-
15	tacks directed against civilians and humanitarian
16	workers; and
17	(3) the current level of United States assistance
18	and other assistance provided to AMIS, and a re-
19	quest for additional United States assistance, if nec-
20	essary.
21	SEC. 9. DEFINITION.
22	(a) Comprehensive Peace in Sudan Act of
23	2004.—Section 2(2) of the Comprehensive Peace in
24	Sudan Act of 2004 (50 U.S.C. 1701 note) is amended to
25	read as follows:

1	"(2) Government of Sudan.—
2	"(A) IN GENERAL.—The term 'Govern-
3	ment of Sudan' means the National Congress
4	Party, formerly known as the National Islamic
5	Front, government in Khartoum, Sudan, or any
6	successor government formed on or after the
7	date of the enactment of the Darfur Peace and
8	Accountability Act of 2005 (including the coali-
9	tion National Unity Government agreed upon in
10	the Comprehensive Peace Agreement for Sudan,
11	signed in Nairobi, Kenya on January 9, 2005),
12	except that such term does not include the Gov-
13	ernment of Southern Sudan.
14	"(B) Officials of the government of
15	SUDAN.—The term 'Government of Sudan',
16	when used with respect to an official of the
17	Government of Sudan, does not include an
18	individual—
19	"(i) who was not a member of such
20	government prior to July 1, 2005; or
21	"(ii) who is a member of the Govern-
22	ment of Southern Sudan.".
23	(b) SUDAN PEACE ACT.—Section 12(b) of the Sudan
24	Peace Act (50 U.S.C. 1701 note) is amended to read as
25	follows:

1	"(b) Government of Sudan Defined.—In this
2	section, the term 'Government of Sudan' means the Na
3	tional Congress Party, formerly known as the National Is-
4	lamic Front, government in Khartoum, Sudan, or any suc-
5	cessor government formed on or after the date of the en-
6	actment of the Darfur Peace and Accountability Act of
7	2005 (including the coalition National Unity Government
8	agreed upon in the Comprehensive Peace Agreement for
9	Sudan, signed in Nairobi, Kenya on January 9, 2005)
0	except that such term does not include the Government
1	of Southern Sudan. Such term, when used with respect
12	to an official of the Government of Sudan, does not in-
13	clude an individual who was not a member of such govern-
14	ment prior to July 1, 2005, or an individual who is a mem-
15	ber of the Government of Southern Sudan.".

 \circ

AMENDMENT IN THE NATURE OF A SUBSTITUTE TO H.R. 3127

OFFERED BY MR. HYDE OF ILLINOIS

Strike all after the enacting clause and insert the following:

1 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

- 2 (a) Short Title.—This Act may be cited as the
- 3 "Darfur Peace and Accountability Act of 2005".
- 4 (b) Table of Contents of table of contents of
- 5 this Act is as follows:
 - Sec. 1. Short title; table of contents.
 - Sec. 2. Definitions.
 - Sec. 3. Findings.
 - Sec. 4. Sense of Congress.
 - Sec. 5. Sanctions in support of peace in Darfur.
 - Sec. 6. Additional authorities to deter and suppress genocide in Darfur.
 - Sec. 7. Multilateral efforts.
 - Sec. 8. Continuation of restrictions.
 - Sec. 9. Assistance efforts in Sudan.
 - Sec. 10. Reports.
 - Sec. 11. Rule of construction.

6 SEC. 2. DEFINITIONS.

- 7 In this Act:
- 8 (1) APPROPRIATE CONGRESSIONAL COMMIT-
- 9 TEES.—The term "appropriate congressional com-
- 10 mittees" means the Committee on International Re-
- 11 lations of the House of Representatives and the
- 12 Committee on Foreign Relations of the Senate.

H.L.C.

1	(2) Government of Sudan.—
2	(A) IN GENERAL.—The term "Government
3	of Sudan" means the National Congress Party,
4	formerly known as the National Islamic Front,
5	led-government in Khartoum, Sudan, or any
6	successor government formed on or after the
7	date of the enactment of this Act (including the
8	coalition National Unity Government agreed
9	upon in the Comprehensive Peace Agreement
10	for Sudan), except that such term does not in-
11	clude the regional Government of Southern
12	Sudan.
13	(B) Officials of the government of
14	SUDAN.—The term "Government of Sudan",
15	when used with respect to an official of the
16	Government of Sudan, does not include an
17	individual—
18	(i) who was not a member of such
19	government prior to July 1, 2005; or
20	(ii) who is a member of the regional
21	Government of Southern Sudan.
22	(3) Comprehensive peace agreement for
23	SUDAN.—The term "Comprehensive Peace Agree-
24	ment for Sudan" means the peace agreement signed
25	by the Government of Sudan and the Sudan Peo-

H.L.C.

1	ple's Liberation Movement/Army (SPLM/A) in
2	Nairobi, Kenya, on January 9, 2005.
3	SEC. 3. FINDINGS.
4	Congress makes the following findings:
5	(1) On July 22, 2004, the House of Represent-
6	atives and the Senate declared that the atrocities oc-
7	curring in the Darfur region of Sudan are genocide.
8	(2) On September 9, 2004, Secretary of State
9	Colin L. Powell stated before the Committee on For-
10	eign Relations of the Senate, "genocide has been
11	committed in Darfur," and "the Government of
12	Sudan and the [Janjaweed] bear responsibility—and
13	genocide may still be occurring".
14	(3) On September 21, 2004, in an address be-
15	fore the United Nations General Assembly, Presi-
16	dent George W. Bush affirmed the Secretary of
17	State's finding and stated,"[a]t this hour, the world
18	is witnessing terrible suffering and horrible crimes in
19	the Darfur region of Sudan, crimes my government
20	has concluded are genocide".
21	(4) On July 30, 2004, the United Nations Se-
22	curity Council passed Security Council Resolution
23	1556, calling upon the Government of Sudan to dis-
24	arm the Janjaweed militias and to apprehend and
25	bring to justice Janjaweed leaders and their associ-

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

ates who have incited and carried out violations of human rights and international humanitarian law, and establishing a ban on the sale or supply of arms and related materiel of all types, including the provision of related technical training or assistance, to all nongovernmental entities and individuals, including the Janjaweed.

(5) On September 18, 2004, the United Nations Security Council passed Security Council Resolution 1564, determining that the Government of Sudan had failed to meet its obligations under Security Council Resolution 1556, calling for a military flight ban in and over the Darfur region, demanding the names of Janjaweed militiamen disarmed and arrested for verification, establishing an International Commission of Inquiry on Darfur to investigate violations of international humanitarian and human rights laws, and threatening sanctions should the Government of Sudan fail to fully comply with Security Council Resolutions 1556 and 1564, including such actions as to affect Sudan's petroleum sector or individual members of the Government of Sudan.

(6) The Report of the International Commission of Inquiry on Darfur, submitted to the United

H.L.C.

Nations Secretary-General on January 25, 2005, es-tablished that the "Government of the Sudan and the Janjaweed are responsible for serious violations of international human rights and humanitarian law amounting to crimes under international law," that "these acts were conducted on a widespread and sys-tematic basis, and therefore may amount to crimes against humanity," and that Sudanese officials and other individuals may have acted with "genocidal in-tent". (7) The Report of the International Commis-

- (7) The Report of the International Commission of Inquiry on Darfur further notes that, pursuant to its mandate and in the course of its work, the Commission had collected information relating to individual perpetrators of acts constituting "violations of international human rights law and international humanitarian law, including crimes against humanity and war crimes" and that a sealed file containing the names of those individual perpetrators had been delivered to the United Nations Secretary-General.
- (8) On March 24, 2005, the United Nations Security Council passed Security Council Resolution 1590, establishing the United Nations Mission in Sudan (UNMIS), consisting of up to 10,000 military personnel and 715 civilian police and tasked with

H.L.C.

1 supporting implementation of the Comprehensive 2 Peace Agreement for Sudan and "closely and con-3 tinuously liais[ing] and coordinat[ing] at all levels 4 with the African Union Mission in Sudan (AMIS) 5 with a view towards expeditiously reinforcing the ef-6 fort to foster peace in Darfur". 7 (9) On March 29, 2005, the United Nations Se-8 curity Council passed Security Council Resolution 9 1591, extending the military embargo established by 10 Security Council Resolution 1556 to all the parties 11 to the N'djamena Ceasefire Agreement of April 8, 12 2004, and any other belligerents in the states of North Darfur, South Darfur, and West Darfur, call-13 14 ing for an asset freeze and travel ban against those 15 individuals who impede the peace process, constitute 16 a threat to stability in Darfur and the region, com-17 mit violations of international humanitarian or 18 human rights law or other atrocities, are responsible 19 for offensive military overflights, or violate the mili-20 tary embargo, and establishing a Committee of the 21 Security Council and a Panel of Experts to assist in 22 monitoring compliance with Security Council Resolu-23 tions 1556 and 1591. 24 (10) On March 31, 2005, the United Nations 25 Security Council passed Security Council Resolution

 29 H.L.C.

1	1593, referring the situation in Darfur since July 1
2	2002, to the prosecutor of the International Crimi
3	nal Court and calling on the Government of Sudar
4	and all parties to the conflict to cooperate fully with
5	the Court.
6	(11) In remarks before the G-8 Summit of
7	June 30, 2005, President Bush reconfirmed that
8	"the violence in Darfur is clearly genocide" and "th
9	human cost is beyond calculation".
10	(12) On July 30, 2005, Dr. John Garang d
11	Mabior, the newly appointed Vice President of
12	Sudan and the leader of the Sudan People's Libera
13	tion Movement/Army (SPLM/A) for the past 2
14	years, was killed in a tragic helicopter crash in
15	southern Sudan, sparking riots in Khartoum and
16	challenging the commitment of all Sudanese to the
17	Comprehensive Peace Agreement for Sudan.
18	(13) Since 1993, the Secretary of State has de
19	termined that the Republic of Sudan is a country
20	which has repeatedly provided support for acts of
21	international terrorism and, pursuant to section 6(j
22	of the Export Administration Act of 1979, section
23	40 of the Arms Export Control Act, and section
24	620A of the Foreign Assistance Act of 1961, des
25	ignated Sudan as a State Sponsor of Terrorism

 ${\rm 30} \\ {\rm H.L.C.}$

1	thereby restricting United States assistance, defense
2	exports and sales, and financial and other trans-
3	actions with the Government of Sudan.
4	SEC. 4. SENSE OF CONGRESS.
5	It is the sense of Congress that—
6	(1) the genocide unfolding in the Darfur region
7	of Sudan is characterized by acts of terrorism and
8	atrocities directed against civilians, including mass
9	murder, rape, and sexual violence committed by the
10	Janjaweed and associated militias with the com-
11	plicity and support of the National Congress Party-
12	led faction of the Government of Sudan;
13	(2) the Secretary of State should designate the
14	Janjaweed militia as a foreign terrorist organization
15	pursuant to section 219 of the Immigration and Na-
16	tionality Act;
17	(3) all parties to the conflict in the Darfur re-
18	gion have continued to violate the N'djamena
19	Ceasefire Agreement of April 8, 2004, and the
20	Abuja Protocols of November 9, 2004, and violence
21	against civilians, humanitarian aid workers, and per-
22	sonnel of the African Union Mission in Sudan
23	(AMIS) is increasing;
24	(4) the African Union should rapidly expand
25	the size and amend the mandate of the African

H.L.C. 9

1	Union Mission in Sudan to authorize such action as
2	may be necessary to protect civilians and humani-
3	tarian operations, and deter violence in the Darfur
4	region without delay;
5	(5) the international community, including the
6	United Nations, the North Atlantic Treaty Organi-
7	zation (NATO), the European Union, and the
8	United States, should immediately act to mobilize
9	sufficient political, military, and financial resources
10	to support the expansion of the African Union Mis-
11	sion in Sudan so that it achieves the size, strength,
12	and capacity necessary for protecting civilians and
13	humanitarian operations, and ending the continued
14	violence in the Darfur region;
14 15	violence in the Darfur region; (6) if an expanded and reinforced African
15	(6) if an expanded and reinforced African
15 16	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the
15 16 17	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the Darfur region, the international community should
15 16 17 18	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the Darfur region, the international community should take additional, dispositive measures to prevent and
15 16 17 18	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the Darfur region, the international community should take additional, dispositive measures to prevent and suppress acts of genocide in the Darfur region;
15 16 17 18 19 20	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the Darfur region, the international community should take additional, dispositive measures to prevent and suppress acts of genocide in the Darfur region; (7) acting under Article 5 of the Charter of the
15 16 17 18 19 20 21	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the Darfur region, the international community should take additional, dispositive measures to prevent and suppress acts of genocide in the Darfur region; (7) acting under Article 5 of the Charter of the United Nations, the United Nations Security Coun-
15 16 17 18 19 20 21 22	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the Darfur region, the international community should take additional, dispositive measures to prevent and suppress acts of genocide in the Darfur region; (7) acting under Article 5 of the Charter of the United Nations, the United Nations Security Council should call for suspension of the Government of
15 16 17 18 19 20 21 22 23	(6) if an expanded and reinforced African Union Mission in Sudan fails to stop genocide in the Darfur region, the international community should take additional, dispositive measures to prevent and suppress acts of genocide in the Darfur region; (7) acting under Article 5 of the Charter of the United Nations, the United Nations Security Council should call for suspension of the Government of Sudan's rights and privileges of membership by the

upon civilians, demobilize and demilitarize

1

32 H.L.C.

2 Janjaweed and associated militias, and grant free 3 and unfettered access for deliveries of humanitarian 4 assistance in the Darfur region; 5 (8) the President should use all necessary and 6 appropriate diplomatic means to ensure the full dis-7 charge of the responsibilities of the Committee of 8 the United Nations Security Council and the Panel 9 of Experts established pursuant to section 3(a) of 10 Security Council Resolution 1591 (March 29, 2005); 11 (9) the United States should not provide assist-12 ance to the Government of Sudan, other than assist-13 ance necessary for the implementation of the Com-14 prehensive Peace Agreement for Sudan, the support 15 of the regional Government of Southern Sudan and 16 marginalized areas in northern Sudan (including the 17 Nuba Mountains, Southern Blue Nile, Abyei, East-18 ern Sudan (Beja), Darfur, and Nubia), as well as 19 marginalized peoples in and around Khartoum, or 20 for humanitarian purposes in Sudan, until such time 21 as the Government of Sudan has honored pledges to 22 cease attacks upon civilians, demobilize and demili-23 tarize the Janjaweed and associated militias, grant 24 free and unfettered access for deliveries of humani-25 tarian assistance in the Darfur region, and allow for

33 H.L.C.

1 the safe and voluntary return of refugees and inter-2 nally displaced persons; 3 (10) the President should seek to assist mem-4 bers of the Sudanese diaspora in the United States 5 by establishing a student loan forgiveness program 6 for those individuals who commit to return to south-7 ern Sudan for a period of not less than five years 8 for the purpose of contributing professional skills 9 needed for the reconstruction of southern Sudan; 10 (11) the President should appoint a Presi-11 dential Envoy for Sudan with appropriate resources 12 and a clear mandate to provide stewardship of ef-13 forts to implement the Comprehensive Peace Agree-14 ment for Sudan, seek ways to bring stability and 15 peace to the Darfur region, address instability else-16 where in Sudan and northern Uganda, and pursue 17 a truly comprehensive peace throughout the region; 18 (12) to achieve the goals specified in paragraph 19 (10) and to further promote human rights and civil 20 liberties, build democracy, and strengthen civil soci-21 ety, the Presidential Envoy for Sudan should be em-22 powered to promote and encourage the exchange of 23 individuals pursuant to educational and cultural pro-24 grams, including programs funded by the Govern-25 ment of the United States;

1	(13) the international community should
2	strongly condemn attacks against humanitarian
3	workers and demand that all armed groups in the
4	Darfur region, including the forces of the Govern
5	ment of Sudan, the Janjaweed, associated militias
6	the Sudan Liberation Movement/Army (SLM/A), the
7	Justice and Equality Movement (JEM), and al
8	other armed groups refrain from such attacks;
9	(14) the United States should fully support the
10	Comprehensive Peace Agreement for Sudan and
1	urge rapid implementation of its terms; and
12	(15) the new leadership of the Sudan People's
13	Liberation Movement (SPLM) should—
14	(A) seek to transform the SPLM into an
15	inclusive, transparent, and democratic body;
16	(B) reaffirm the commitment of the SPLM
17	to bringing peace not only to southern Sudan
18	but also to the Darfur region, eastern Sudan
19	and northern Uganda; and
20	(C) remain united in the face of efforts to
21	undermine the SPLM.
22	SEC. 5. SANCTIONS IN SUPPORT OF PEACE IN DARFUR.
23	(a) Blocking of Assets and Restriction on
24	VISAS.—Section 6 of the Comprehensive Peace in Sudar

 ${\bf 35} \\ {\rm H.L.C.}$

$Act\ of\ 2004\ (Public\ Law\ 108-497;\ 50\ U.S.C.\ 1701\ note)$
is amended—
(1) in the heading of subsection (b), by insert-
ing "of Appropriate Senior Officials of the
Sudanese Government" after "Assets";
(2) by redesignating subsections (c) through (e)
as subsections (d) through (f), respectively; and
(3) by inserting after subsection (b) the fol-
lowing new subsection:
"(e) Blocking of Assets and Restriction on
VISAS OF CERTAIN INDIVIDUALS IDENTIFIED BY THE
President.—
"(1) Blocking of Assets.—Beginning on the
date that is 30 days after the date of the enactment
of the Darfur Peace and Accountability Act of 2005,
and in the interest of contributing to peace in
Sudan, the President shall, consistent with the au-
thorities granted in the International Emergency
Economic Powers Act (50 U.S.C. 1701 et seq.),
block the assets of any individual who the President
determines is complicit in, or responsible for, acts of
genocide, war crimes, or crimes against humanity in
Darfur, including the family members or any associ-
ates of such individual to whom assets or property

1 of such individual was transferred on or after July 2 1, 2002. 3 "(2) RESTRICTION ON VISAS.—Beginning on 4 the date that is 30 days after the date of the enact-5 ment of the Darfur Peace and Accountability Act of 6 2005, and in the interest of contributing to peace in 7 Sudan, the President shall deny visas and entry to 8 any individual who the President determines is 9 complicit in, or responsible for, acts of genocide, war 10 crimes, or crimes against humanity in Darfur, in-11 cluding the family members or any associates of 12 such individual to whom assets or property of such individual was transferred on or after July 1, 13 14 2002.". 15 (b) Waiver.—Section 6(d) of the Comprehensive Peace in Sudan Act of 2004 (as redesignated by subsection (a)) is amended by adding at the end the following new sentence: "The President may waive the application of paragraph (1) or (2) of subsection (c) with respect to an individual if the President determines that such a waiver is in the national interests of the United States and, prior to exercising the waiver, transmits to the appropriate congressional committees a notification which includes the name of the individual and the reasons for the waiver.".

1	(c) SANCTIONS AGAINST CERTAIN JANJAWEED COM-
2	MANDERS AND COORDINATORS.—The President should
3	immediately consider imposing the sanctions described in
4	section 6(c) of the Comprehensive Peace in Sudan Act of
5	2004 (as added by subsection (a)) against the Janjawee
6	commanders and coordinators identified by the former
7	United States Ambassador-at-Large for War Crimes be
8	fore the Subcommittee on Africa of the House Inter
9	national Relations Committee on June 24, 2004.
0	SEC. 6. ADDITIONAL AUTHORITIES TO DETER AND SUP
1	PRESS GENOCIDE IN DARFUR.
2	(a) United States Assistance to Support
3	AMIS.—Section 7 of the Comprehensive Peace in Sudar
4	Aet of 2004 (Public Law 108–497; 50 U.S.C. 1701 note
5	is amended—
6	(1) by striking "Notwithstanding" and insert
7	ing "(a) General Assistance.—Notwithstanding"
8	and
9	(2) by adding at the end the following new sub-
20	section:
21	"(b) Assistance to Support AMIS.—Notwith
22	standing any other provision of law, the President is au
23	thorized to provide assistance, on such terms and condi
24	tions as the President may determine and in consultation
25	with the appropriate congressional committees, to rein

- 1 force the deployment and operations of an expanded Afri-
- 2 can Union Mission in Sudan (AMIS) with the mandate,
- 3 size, strength, and capacity to protect civilians and hu-
- 4 manitarian operations, stabilize the Darfur region of
- 5 Sudan and dissuade and deter air attacks directed against
- 6 civilians and humanitarian workers, including but not lim-
- 7 ited to providing assistance in the areas of logistics, trans-
- 8 port, communications, materiel support, technical assist-
- 9 ance, training, command and control, aerial surveillance,
- 10 and intelligence.".
- 11 (b) NATO ASSISTANCE TO SUPPORT AMIS.—The
- 12 President should instruct the United States Permanent
- 13 Representative to the North Atlantic Treaty Organization
- 14 (NATO) to use the voice, vote, and influence of the United
- 15 States at NATO to advocate NATO reinforcement of the
- 16 African Union Mission in Sudan (AMIS), upon the request
- 17 of the African Union, including but not limited to the pro-
- 18 vision of assets to dissuade and deter offensive air strikes
- 19 directed against civilians and humanitarian workers in the
- 20 Darfur region of Sudan and other logistical, transpor-
- 21 tation, communications, training, technical assistance,
- 22 command and control, aerial surveillance, and intelligence
- 23 support.
- 24 (c) Denial of Entry at United States Ports
- 25 TO CERTAIN CARGO SHIPS OR OIL TANKERS.—

1 (1) IN GENERAL.—The President should take 2 all necessary and appropriate steps to deny the Gov-3 ernment of Sudan access to oil revenues, including 4 by prohibiting entry at United States ports to cargo 5 ships or oil tankers engaged in business or trade ac-6 tivities in the oil sector of Sudan or involved in the 7 shipment of goods for use by the armed forces of 8 Sudan until such time as the Government of Sudan 9 has honored its commitments to cease attacks on ci-10 vilians, demobilize and demilitarize the Janjaweed 11 and associated militias, grant free and unfettered ac-12 cess for deliveries of humanitarian assistance, and 13 allow for the safe and voluntary return of refugees 14 and internally displaced persons. 15 (2) Exception.—Paragraph (1) shall not 16 apply with respect to cargo ships or oil tankers in-17 volved in an internationally-recognized demobiliza-18 tion program or the shipment of non-lethal assist-19 ance necessary to carry out elements of the Com-

- prehensive Peace Agreement for Sudan.
 (d) Prohibition on Assistance to Countries in
 Violation of United Nations Security Council
- 23 Resolutions 1556 and 1591.—
- (1) PROHIBITION.—Amounts made available to
 carry out the Foreign Assistance Act of 1961 (22)

40 H.L.C.

1 U.S.C. 2151 et seq.) may not be used to provide as-2 sistance (other than humanitarian assistance) to the 3 government of a country that is in violation of the 4 embargo on military assistance with respect to 5 Sudan imposed pursuant to United Nations Security 6 Council Resolutions 1556 (July 30, 2004) and 1591 7 (March 29, 2005). 8 (2) WAIVER.—The President may waive the ap-9 plication of paragraph (1) if the President deter-10 mines and certifies to the appropriate congressional 11 committees that it is in the national interests of the 12 United States to do so. 13 SEC. 7. MULTILATERAL EFFORTS. 14 The President shall direct the United States Permanent Representative to the United Nations to use the voice and vote of the United States to urge the adoption of a resolution by the United Nations Security Council that— 17 18 (1) supports the expansion of the African Union 19 Mission in Sudan (AMIS) so that it achieves the 20 mandate, size, strength, and capacity needed to pro-21 tect civilians and humanitarian operations, and dis-22 suade and deter fighting and violence in the Darfur 23 region of Sudan, and urges member states of the 24 United Nations to accelerate political, material, fi-

41 H.L.C.

nancial, and other assistance to the African Uniontoward this end;

- (2) reinforces efforts of the African Union to negotiate peace talks between the Government of Sudan, the Sudan Liberation Movement/Army (SLM/A), the Justice and Equality Movement (JEM), and associated armed groups in the Darfur region, calls on the Government of Sudan, the SLM/A, and the JEM to abide by their obligations under the N'Djamena Ceasefire Agreement of April 8, 2004 and subsequent agreements, urges all parties to engage in peace talks without preconditions and seek to resolve the conflict, and strongly condemns all attacks against humanitarian workers and African Union personnel in the Darfur region;
 - (3) imposes sanctions against the Government of Sudan, including sanctions against individual members of the Government of Sudan, and entities controlled or owned by officials of the Government of Sudan or the National Congress Party in Sudan until such time as the Government of Sudan has honored its commitments to cease attacks on civilians, demobilize and demilitarize the Janjaweed and associated militias, grant free and unfettered access for deliveries of humanitarian assistance, and allow

 ${\bf 42} \\ {\rm H.L.C.}$

1 for the safe and voluntary return of refugees and in-2 ternally displaced persons; 3 (4) extends the military embargo established by 4 United Nations Security Council Resolutions 1556 5 (July 30, 2004) and 1591 (March 29, 2005) to in-6 clude a total prohibition on the sale or supply of of-7 fensive military equipment to the Government of 8 Sudan, except for use in an internationally-recog-9 nized demobilization program or for non-lethal as-10 sistance necessary to carry out elements of the Com-11 prehensive Peace Agreement for Sudan; and 12 (5) calls upon those member states of the 13 United Nations that continue to undermine efforts 14 to foster peace in Sudan by providing military assist-15 ance and equipment to the Government of Sudan, 16 the SLM/A, the JEM, and associated armed groups 17 in the Darfur region in violation of the embargo on 18 such assistance and equipment, as called for in 19 United Nations Security Council Resolutions 1556 20 and 1591, to immediately cease and desist. 21 SEC. 8. CONTINUATION OF RESTRICTIONS. 22 (a) Continuation of Restrictions.—Restrictions 23 against the Government of Sudan that were imposed pursuant to Executive Order 13067 of November 3, 1997 (62 25 Federal Register 59989), title III and sections 508, 512,

1	527, and 569 of the Foreign Operations, Export Financ-
2	ing, and Related Programs Appropriations Act, 2006, or
3	any other similar provision of law, shall remain in effect
4	and shall not be lifted pursuant to such provisions of law
5	until the President transmits to the appropriate congres-
6	sional committees a certification that the Government of
7	Sudan is acting in good faith to—
8	(1) peacefully resolve the crisis in the Darfur
9	region of Sudan;
10	(2) disarm, demobilize, and demilitarize the
11	Janjaweed and all government-allied militias;
12	(3) adhere to United Nations Security Council
13	Resolutions 1556 (2004), 1564 (2004), 1591
14	(2005), and 1593 (2005);
15	(4) negotiate a peaceful resolution to the crisis
16	in eastern Sudan;
17	(5) fully cooperate with efforts to disarm, de-
18	mobilize, and deny safe haven to members of the
19	Lords Resistance Army; and
20	(6) fully implement the Comprehensive Peace
21	Agreement for Sudan without manipulation or delay,
22	including by—
23	(A) implementing the recommendations of
24	the Abyei Commission Report;

1	(B) establishing other appropriate commis
2	sions and implementing and adhering to the
3	recommendations of such commissions con
4	sistent with the terms of the Comprehensive
5	Peace Agreement for Sudan;
6	(C) adhering to the terms of the Wealth
7	Sharing Agreement; and
8	(D) withdrawing government forces from
9	southern Sudan consistent with the terms o
10	the Comprehensive Peace Agreement for Sudan
11	(b) Waiver.—The President may waive the applica
12	tion of subsection (a) if the President determines and cer
13	tifies to the appropriate congressional committees that i
14	is in the national interests of the United States to do so
15	SEC. 9. ASSISTANCE EFFORTS IN SUDAN.
16	(a) Additional Authorities.—Section 501(a) o
17	the Assistance for International Malaria Control Act (50
18	U.S.C. 1701 note) is amended—
19	(1) by striking "Notwithstanding any other pro
20	vision of law" and inserting the following:
21	"(1) IN GENERAL.—Notwithstanding any other
22	provision of law'';
23	(2) by inserting "civil administrations," after
24	"indigenous groups,";

1	(3) by striking "areas outside of control of the
2	Government of Sudan' and inserting "southern
3	Sudan, southern Kordofan/Nuba Mountains State
4	Blue Nile State, and Abyei";
5	(4) by inserting at the end before the period the
6	following: ", including the Comprehensive Peace
7	Agreement for Sudan"; and
8	(5) by adding at the end the following new
9	paragraph:
0	"(2) Congressional notification.—
1	"(A) IN GENERAL.—Assistance may not be
2	obligated under this subsection until 15 days
3	after the date on which the President has pro
4	vided notice thereof to the congressional com
5	mittees specified in section 634A of the Foreign
6	Assistance Act of 1961 (22 U.S.C. 2394–1) in
7	accordance with the procedures applicable to re
8	programming notifications under such section.
9	"(B) Rule of construction.—The noti
20	fication requirement of subparagraph (A) shall
21	not apply in the case of assistance subject to
22	notification in accordance with section 634A o
23	the Foreign Assistance Act of 1961 pursuant to
24	any provision of an Act making appropriations

1	for foreign operations, export financing, and re-
2	lated programs.".
3	(b) Exception to Prohibitions in Executive
4	Order No. 13067.—Section 501(b) of the Assistance for
5	International Malaria Control Act (50 U.S.C. 1701 note)
6	is amended—
7	(1) in the heading, by striking "EXPORT Pro-
8	HIBITIONS" and inserting "PROHIBITIONS IN EXEC-
9	UTIVE ORDER No. 13067";
10	(2) by striking "any export from an area in
11	Sudan outside of control of the Government of
12	Sudan, or to any necessary transaction directly re-
13	lated to that export" and inserting "activities or re-
14	lated transactions with respect to southern Sudan,
15	southern Kordofan/Nuba Mountains State, Blue Nile
16	State, or Abyei"; and
17	(3) by striking "the export or related trans-
18	action" and all that follows and inserting "such ac-
19	tivities or related transactions would directly benefit
20	the economic recovery and development of those
21	areas and people.".
22	SEC. 10. REPORTS.
23	(a) Report on African Union Mission in Sudan
24	(AMIS).—Section 8 of the Sudan Peace Act (Public Law
25	107–245; 50 U.S.C. 1701 note) is amended—

 $\begin{array}{c} 47 \\ \mathrm{H.L.C.} \end{array}$

1	(1) by redesignating subsection (c) as sub
2	section (d); and
3	(2) by inserting after subsection (b) the fol
4	lowing new subsection:
5	"(e) Report on African Union Mission in Sudar
6	(AMIS).—In conjunction with reports required under sub
7	sections (a) and (b) of this section, the Secretary of State
8	shall submit to the appropriate congressional committee
9	a report, to be prepared in conjunction with the Secretary
10	of Defense, on—
11	"(1) efforts to fully deploy the African Union
12	Mission in Sudan (AMIS) with the size, strength
13	and capacity necessary to stabilize the Darfur region
14	of Sudan and protect civilians and humanitarian op
15	erations;
16	"(2) the needs of AMIS to ensure success, in
17	cluding in the areas of housing, transport, commu
18	nications, equipment, technical assistance, training
19	command and control, intelligence, and such assist
20	ance as is necessary to dissuade and deter attacks
21	including by air, directed against civilians and hu
22	manitarian operations;
23	"(3) the current level of United States assist
24	ance and other assistance provided to AMIS, and

1	request for additional United States assistance, if
2	necessary;
3	"(4) the status of North Atlantic Treaty Orga-
4	nization (NATO) plans and assistance to support
5	AMIS; and
6	"(5) the performance of AMIS in carrying out
7	its mission in the Darfur region.".
8	(b) Report on Sanctions in Support of Peace
9	IN DARFUR.—Section 8 of the Sudan Peace Act (Public
0	Law 107–245; 50 U.S.C. 1701 note), as amended by sub-
1	section (a), is further amended—
12	(1) by redesignating subsection (d) (as redesig-
13	nated) as subsection (e); and
14	(2) by inserting after subsection (c) the fol-
15	lowing new subsection:
16	"(d) Report on Sanctions in Support of Peace
17	IN DARFUR.—In conjunction with reports required under
18	subsections (a), (b), and (c) of this section, the Secretary
19	of State shall submit to the appropriate congressional
20	committees a report regarding sanctions imposed under
21	subsections (a) through (d) of section 6 of the Comprehen-
22	sive Peace in Sudan Act of 2004, including—
23	"(1) a description of each sanction imposed
24	under such provisions of law: and

 ${\rm 49} \\ {\rm H.L.C.}$

27

1	"(2) the name of the individual or entity sub
2	ject to the sanction, if applicable.".

3 SEC. 11. RULE OF CONSTRUCTION.

- 4 Nothing in this Act (or any amendment made by this
- 5 Act) or any other provision of law shall be construed to
- 6 preempt any State law that prohibits investment of State
- 7 funds, including State pension funds, in or relating to the
- 8 Republic of the Sudan.

[The prepared statement of Mr. Hyde follows:]

PREPARED STATEMENT OF THE HONORABLE HENRY J. HYDE, A REPRESENTATIVE IN CONGRESS FROM THE STATE OF ILLINOIS, AND CHAIRMAN, COMMITTEE ON INTERNATIONAL RELATIONS

Ladies and gentleman, despite eight rounds of peace talks, the deployment more than to 6,000 African Union troops and monitors, the passage of six United Nations Security Council Resolutions, and declarations of genocide by the United States Congress and the Administration of President Bush, the crisis in the Darfur region of western Sudan continues.

No one knows precisely how many Darfurians have perished as a result of the genocide, but estimates range from 180,000 to 400,000, and as many as 10,000 people continue to die each month. Over two million Dafurians have been forced from their homes, entire villages have been looted and destroyed, and countless men, women and children have been victims of abduction, torture, and rape.

It is against this backdrop that the Darfur Peace and Accountability Act, H.R. 3127, was introduced last June. As introduced, the "DPAA" attempts to expand upon the existing Comprehensive Peace in Sudan Act of 2004 (the CPSA), by au-

thorizing specific measures to promote peace and accountability in Darfur.

First, H.R. 3127 confers upon the President, notwithstanding any other provision of law, the authority to provide assistance to reinforce the deployment and operations of an expanded African Union Mission in Sudan (AMIS), with the mandate, size, strength and capacity to protect civilians and humanitarian operations and stabilize Darfur. Further, the bill calls on the international community, including the UN, the European Union (EU), and the North Atlantic Treaty Organization (NATO), to immediately mobilize political, military and financial resources to support the expansion of the African Mission in Sudan, and directs the U.S. Permanent Representative to NATO to advocate for NATO reinforcement of such an expanded African Union mission in keeping with current Administration policy.

Next, the bill amends the Comprehensive Peace in Sudan Act to impose targeted

Next, the bill amends the Comprehensive Peace in Sudan Act to impose targeted sanctions against individual perpetrators of genocide, war crimes, or crimes against humanity in Darfur, rather than sanctioning the new Government of National Unity

in general.

H.R. 3127 also prohibits the provision of non-humanitarian U.S. assistance to nations violating the military and arms embargo imposed pursuant to UN Security Council resolutions 1556 and 1591, calls for the suspension of Sudan's membership in the United Nations, and encourages President Bush to deny entry at U.S. ports to certain Sudanese cargo ships or oil tankers if the Government of Sudan fails to take specified measures in Darfur.

Though the core principles of the bill, as introduced, remain unchanged, the substitute amendment before you reflects the outcome of intense bipartisan, bicameral negotiations over the past eight months. The substitute amendment includes the fol-

lowing notable changes:

- It adds a new Section 5(c) to encourage the imposition of targeted sanctions against Janjaweed commanders and coordinators;
- It modifies Section 6(c) with regard to the denial of entry at U.S. ports to Sudanese cargo ships and oil tankers to create an exception for vessels involved in an internationally-recognized demobilization program or the shipment of non-lethal assistance necessary for implementation of the Comprehensive Peace Agreement:
- It adds a new Section 7(4) to call for the extension of the military embargo established pursuant to UN Security Council Resolutions 1556 (July 30, 2004) and 1591 (March 29, 2005) to include the Government of Sudan;
- It adds a new Section 8, regarding the Continuation of Restrictions, such that restrictions imposed against Sudan pursuant to Executive Order 13067 and/or the Foreign Operations, Export Financing, and Related Programs Act of 2006, shall remain in effect and shall not be lifted until the President certifies to Congress that the Government of Sudan is acting in good faith to: (1) peacefully resolve the crisis in Darfur; (2) disarm, demobilize and demilitarize the Janjaweed; (3) adhere to UN Security Council Resolutions; (4) negotiate a peaceful resolution to the crisis in eastern Sudan; (5) cooperate with efforts to disarm and deny safe haven to the Lord's Resistance Army; and (6) fully implement the terms of the Comprehensive Peace Agreement;
- It adds a new Section 9, to amend the International Malaria Control Act (50 USC 170 note), thereby clarifying the definition of "areas outside the control

of the Government of Sudan" and specifying notification requirements for assistance provided by the United States Government to Sudan pursuant to that Act; and

• Adds a new Section 11, regarding the preemption of State laws that prohibit investment of State pension funds in Sudan.

Again, this substitute amendment is the result of eight months of negotiation and represents a truly bipartisan compromise. I strongly encourage your support of this amendment and the underlying bill so that we can, at long last, get this important piece of legislation to the House Floor and resolve any remaining differences with the Senate.

Chairman HYDE. The Chair will recognize Mr. Payne to strike the last words.

Mr. Payne. Thank you very much, Mr. Chairman, and let me express my appreciation for your allowing a markup of H.R. 3127, The Darfur Peace and Accountability Act. I want to thank you for this very important markup.

We had hoped to get this to this point many months ago, as the situation in Darfur continues to worsen, and the process has been long and hard, but I am glad that we are finally seeing the bill before this Committee today because genocide, which is orchestrated by the Government of Sudan and its leadership and its proxies, continues unabated in Darfur. The international community has failed to act decisively. Collectively, the UN, NATO, EU have not really been able to stem this brutal tide that has been going on for several years.

If we had prevented genocide in Armenia in 1915 or had condemned it, we probably would not have had the Holocaust in Nazi Germany in the thirties, nor the Cambodian situation or the Rwanda genocide. So we have to act, and I am pleased that for the first time the genocide was going on, this U.S. Congress declared geno-

cide in July 2004. However, more must happen.

The substitute which we will vote on this morning is the result of months of negotiations and compromise. I am pleased to say that several Democratic revisions, we appreciate, were added to the bill with the cooperation of Chairman Hyde and his staff, particularly clearly defining the Government of Sudan and providing benchmarks for the lifting of sanctions, which include ending the genocide in Darfur, disarming the Janjaweed, disarming and ceasing to give safe haven to the northern Ugandan terrorist group, The Lord's Resistance Army, which is being protected by the Government of Sudan, and fully implementing the comprehensive peace agreement between the North and the South, the war that has gone on for 20 years, which has displaced 4 million people in the South, and 2 million have died as a result of that conflict.

I want to thank my colleagues on the Subcommittee, particularly Ms. Lee and Ms. McCollum, for their contributions to the bill. These include language protecting the states from lawsuits for divesting state pension funds from Sudan, which New Jersey, Illinois, and California is considering, but those two states have passed it already, and also the Congress language designating the Janjaweed as a foreign terrorist organization.

I would also like to thank Representatives Watson, Meeks, and Mr. Tancredo for their close involvement during the negotiations. I would also like to indicate, although not on this Committee, Mr.

Wolf has been a true warrior in the problems of Sudan for decades, and I would certainly like to express my appreciation to him.

I have some lingering questions on certain provisions. The main question was whether the exemption we provided to sanctions in our Executive Order 13067 for the South and the marginalized areas applies to both exports and imports, the way it is written. We received assurances from Chairman Hyde's office that this was the case, and we take assurances at face value that, indeed, it is both imports and exports, which is a very important technicality.

Again, this day was a long time coming, but I am glad that we are finally marking up this bill. We must hold accountable those persons who are responsible for genocide at all levels, especially at the highest level, in the National Congress Party, to ensure that they are not free to commit these atrocities again. We think this

is a first step in the right direction.

High school students, college students, religious groups, state governments, people are expressing their indignation that we cannot allow genocide to continue, and so we hope that this will move the Government of Sudan to act responsibly, but if it does not, I think we need to look at additional legislation with no-fly zones, with perhaps combat planes to ensure that the Government of Sudan does not continue to use its gun ships and planes to kill and maim people and that we would also hope to see an increase in a more robust UN-NATO organization under the leadership of the African Union, and we have to bring the perpetrators of the injustice to justice. That is something that must be done.

Thank you, Mr. Chairman. I appreciate the opportunity to speak

on this bill.

Chairman HYDE. Thank you, Mr. Payne. The Chair will recognize two more Members for short remarks, and then we move to

the hearing on Iran. Mr. Chris Smith of New Jersey.

Mr. Smith of New Jersey. Thank you very much, Mr. Chairman. I want to thank you, Chairman Hyde, and Ranking Member Payne for their efforts in helping to draft H.R. 3127, as well as my staff, Greg Simpkins, who did yeoman's work on ensuring that the language really fit the compelling needs of people who are facing genocide in Darfur.

There was some real flexibility on the part of several Members of our Subcommittee and the Full Committee on making changes in the bill. As you know, Mr. Chairman, we marked this bill up last July, and there have been many changes on the ground in Darfur, and we have tried to accommodate those, and one of those is calling on the President to immediately consider imposing sanctions against the Janjaweed commanders and their coordinators who are identified by the former Ambassador-at-Large for War Crimes for their terrible misdeeds that they have committed. And, of course, this legislation, at the core of it is the amending of the Comprehensive Peace Act with Sudan of 2004 to block the assets and to restrict the travel of any individual whom the President has determined is responsible, whether by commission or omission, for acts of genocide, war crimes, or crimes against humanity in the Darfur region.

I would just point out to my colleagues that Greg Simpkins and I did visit Darfur last August. We went to Komo camp. We went

to the other camp called Mukjar, and it was so clear to us that people were within a kilometer of being apprehended, in the case of the women, raped or murdered, as well as the men. That is how clear and present the danger was and continues to be for the people of Darfur.

I would point out to my colleagues that we plan on a trip, beginning on April 17, and I would invite any Member of the Subcommittee or Full Committee to join us, to Darfur, to Juba, and to Khartoum, and we hope to meet with President Bashir. I met with him last August, again, and had a very, very contentious meeting. This is a man who, regrettably and sadly, has turned a blind eye to the international community as we have raised issues, first in the south of Sudan, where some 2 million people have been killed, and now in Darfur, where something on the order of 400,000 people have been killed.

I would ask unanimous consent that a full statement that I have prepared, Mr. Chairman, be made a part of the record. It is a very good bill. It does not do everything, but it is a very, very good step in the right direction. Thank you for your authorship.

Chairman HYDE. Without objection, so ordered. [The prepared statement of Mr. Smith follows:]

PREPARED STATEMENT OF THE HONORABLE CHRISTOPHER H. SMITH, A REPRESENTATIVE IN CONGRESS FROM THE STATE OF NEW JERSEY AND VICE CHAIRMAN, COMMITTEE ON INTERNATIONAL RELATIONS

I'd like to thank Chairman Hyde for his leadership in drafting and offering this legislation, for his graciousness and flexibility in negotiations with fellow legislators on alterations to this bill, and in his willingness to find creative ways to get HR 3127 passed and enacted into law.

This House has devoted a great deal of time to addressing the needs of suffering people in Sudan over the years. We've held hearings on the civil war, slavery, and genocide in Darfur. We've visited Sudan to speak with the government, met with various groups fighting the government, and supported humanitarian organizations trying desperately to meet the critical and growing needs of the Sudanese people. Most recently, we've focused on supporting the African Union force that has tried heroically to address the rampant violence in Darfur.

Sudan presents policymakers with a complex set of priorities. Both the Administration and the Congress concentrated a great deal of its attention on ending the North-South civil war, and our efforts were successful in not only concluding the fighting, but also in facilitating the Comprehensive Peace Agreement that includes a revenue provision for sharing the profits from resources with the Southern Sudanese.

That issue of resource allocation was part of the trigger for the fighting in Darfur, but was only one of the causes of the conflict. The Darfur conflict also has its roots in religious, ethnic and economic differences between the people of Darfur and the government in Khartoum. The conflict is based on recent political developments in other parts of Sudan, but it also is based on historic conflicts between nomads and farmers. The two rebel movements, both of which are splintering, are terrorizing the population just as much as the Janjaweed. Add to their ranks rebels from Chad, and tribesmen engaged in localized conflicts and bandits. There are members of the National Congress Party in the Sudanese government who are guilty of complicity in genocide, but that government also includes members of the Sudanese Peoples Liberation Movement, who joined the government as part of the peace agreement last year.

In addressing this complex situation, our Committee members have had to adapt to the changing circumstances in updating H.R. 3127. However, we must keep in mind that this bill was not designed to meet all possible circumstances. The main intent of this legislation is to punish those Sudanese government officials who were involved in the genocide in Darfur as part of an overall effort to bring peace to that region. It was written before the Government of National Unity was inaugurated. It was written before it became clear that the African Union forces needed additional assistance to protect the people of Darfur and those who would help them.

Consequently, I would strongly urge my colleagues to pass this legislation without further changes and support its passage on the floor of this House. We will have to reconcile this legislation with the bill passed late last year by the Senate, and it is in that conference forum that we can make necessary adjustments. If we continue to tinker with this bill, it may never be passed because there are so many Members in the House who have a strong interest in meeting the needs of Sudan generally and Darfur in particular.

After all this time we've spent on HR 3127, it is now time to move it forward, making our priorities known to the Administration, to the Government of Sudan and its opponents, and to the international community on how we believe the

Darfur crisis should be handled.

Chairman Hyde. The Chair recognizes Mr. Lantos.

Mr. Lantos. Thank you very much, Mr. Chairman. I would just like to commend you for your extraordinary work on this legislation. I want to associate myself with the comments of both of my friends, Mr. Payne and Mr. Smith, and I would like to add a personal note.

It seems ages ago, although it was only many months ago, that I had the privilege on the Democratic side of managing the debate on our legislation designating what is unfolding in Darfur a genocide. I have some personal experience with genocides, and I am pleased that, at long last, we are moving with this singularly important bill.

It is unconscionable that the civilized world would stand aside as vast numbers of utterly innocent men, women, and children are slaughtered by the Arab militias with the connivance and support of the government. I trust that our legislation will finally move the process forward and will bring to justice the perpetrators of this nightmare. Thank you, Mr. Chairman.

Chairman Hyde. Thank you, Mr. Lantos.

The Chair notes the presence of a reporting quorum, and the question occurs on the motion to report the bill, H.R. 3127, favorably, as amended. All of those in favor will say aye.

[A chorus of ayes.]

Chairman HYDE. Opposed, nay. The ayes have it. The motion is agreed to without objection. The staff is directed to make any technical and conforming changes.

[Whereupon, at 10:23 a.m., the Committee was adjourned.]

APPENDIX

MATERIAL SUBMITTED FOR THE HEARING RECORD

Prepared Statement of the Honorable Gregory W. Meeks, a Representative in Congress from the State of New York

I would like to join my colleagues in thanking the Chairman and Ranking Member for the tireless efforts they have put into this bill and for holding this markup. After July 22, 2004, when the House and Senate declared that the atrocities taking place in Darfur are in fact genocide, I had hoped that this body would have aggressively worked in a timely fashion to force the government in Khartoum to stop the killing.

But, that is behind us now, hundreds more people have been displaced, killed, raped—the attacks have continued and now, the Janjaweed and rebels forces in Chad are attacking children who have sought refuge in that neighboring country—but, I am glad that we are marking up this bill because it sends a strong message that we will not allow genocide to continue.

that we will not allow genocide to continue.

We should not feel bad because the entire international community has failed Darfur, the entire international community has failed to act to STOP the genocide. We have monitored the genocide, watched it happen but we don't have the humanity to STOP it

I am thankful that after months of negotiations and compromise, I am pleased to see that the bill clearly defines benchmarks for the lifting of sanctions which include ending the genocide in Darfur, disarming the Janjaweed, disarming and ceasing to give safe haven to the Northern Uganda terrorist group the Lord's Resistance Army (LRA), and fully implementing the Comprehensive Peace Agreement (CPA) between the North and South.

I hope this sends a clear message to the world that the United States of America is serious about stopping genocide and we will not be meeting with or partnering with terrorist states.

We must send a clear message that our CIA or other branch of our intelligence agencies will not fly Sudan's intelligence chief to Washington or any government official accused of orchestrating genocide for secret meetings unless it is a means to arrest him or her.

We must not allow the children or any family members of genocide accusers to come to this country to benefit from our freedom here while they restrict freedom for their citizens at home. Those responsible should pay for the innocent lives they have taken and Mr. Chairman, I hope this bill will be brought to the House floor for a vote as expeditiously as humanly possible.