

In the Senate of the United States,

November 27, 2018.

Resolved, That the bill from the House of Representatives (H.R. 1918) entitled "An Act to oppose loans at international financial institutions for the Government of Nicaragua unless the Government of Nicaragua is taking effective steps to hold free, fair, and transparent elections, and for other purposes.", do pass with the following

AMENDMENT:

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 "Nicaragua Human Rights and Anticorruption Act of
- 4 2018".
- 5 (b) Table of Contents.—The table of contents for
- 6 this Act is as follows:
 - Sec. 1. Short title; table of contents.
 - Sec. 2. Sense of Congress on advancing a negotiated solution to Nicaragua's crisis.
 - Sec. 3. Statement of policy.
 - Sec. 4. Restrictions on international financial institutions relating to Nicaragua.
 - Sec. 5. Imposition of targeted sanctions with respect to Nicaragua.

Sec. 6. Annual certification and waiver.

	Sec. 7. Report on human rights violations and corruption in Nicaragua. Sec. 8. Civil society engagement strategy. Sec. 9. Reform of Western Hemisphere Drug Policy Commission. Sec. 10. Termination. Sec. 11. Definitions.	
1	SEC. 2. SENSE OF CONGRESS ON ADVANCING A NEGO-	
2	TIATED SOLUTION TO NICARAGUA'S CRISIS.	
3	It is the sense of Congress that—	
4	(1) credible negotiations between the Government	
5	of Nicaragua and representatives of Nicaragua's civil	
6	society, student movement, private sector, and polit-	
7	ical opposition, mediated by the Catholic Church in	
8	Nicaragua, represent the best opportunity to reach a	
9	peaceful solution to the current political crisis that	
10	includes—	
11	(A) a commitment to hold early elections	
12	that meet democratic standards and permit cred-	
13	$ible\ international\ electoral\ observation;$	
14	(B) the cessation of the violence perpetrated	
15	against civilians by the National Police of Nica-	
16	ragua and by armed groups supported by the	
17	Government of Nicaragua; and	
18	(C) independent investigations into the	
19	killings of protesters; and	
20	(2) negotiations between the Government of Nica-	
21	ragua and representatives of Nicaragua's civil society,	

student movement, private sector, and political oppo-

1	sition, mediated by the Catholic Church in Nica-
2	ragua, have not resulted in an agreement as of the
3	date of the enactment of this Act because the Govern-
4	ment of Nicaragua has failed to credibly participate
5	in the process.
6	SEC. 3. STATEMENT OF POLICY.
7	It is the policy of the United States to support—
8	(1) the rule of law and an independent judiciary
9	and electoral council in Nicaragua;
10	(2) democratic governance in Nicaragua;
11	(3) free and fair elections overseen by credible
12	domestic and international observers in Nicaragua;
13	and
14	(4) anti-corruption and transparency efforts in
15	Nicaragua.
16	SEC. 4. RESTRICTIONS ON INTERNATIONAL FINANCIAL IN-
17	STITUTIONS RELATING TO NICARAGUA.
18	(a) Restrictions.—The Secretary of the Treasury
19	shall—
20	(1) instruct the United States Executive Director
21	at each international financial institution of the
22	World Bank Group to use the voice, vote, and influ-
23	ence of the United States to oppose the extension by
24	the International Finance Corporation of any loan or

- financial or technical assistance to the Government of
 Nicaragua for a project in Nicaragua;
 - (2) instruct the United States Executive Director of the Inter-American Development Bank to use the voice, vote, and influence of the United States to oppose the extension by the Bank of any loan or financial or technical assistance to the Government of Nicaragua for a project in Nicaragua; and
- 9 (3) instruct the United States Executive Director 10 of each other international financial institution, in-11 cluding the International Monetary Fund, to work with other key donor countries to develop a coherent 12 13 policy approach to future engagements with and lend-14 ing to the Government of Nicaragua, in a manner 15 that will advance human rights, including the full 16 restoration of the rights guaranteed to the people of 17 Nicaragua through the commitments made by the 18 Government of Nicaragua as a signatory of the Inter-19 national Covenant on Civil and Political Rights.
- 20 (b) Exceptions for Basic Human Needs and De-21 Mocracy Promotion.—The restrictions under paragraphs 22 (1) and (2) of subsection (a) shall not apply with respect 23 to any loan or financial or technical assistance provided 24 to address basic human needs or to promote democracy in 25 Nicaragua.

3

4

5

6

7

1	(c) Briefing by the Secretary of the Treas-
2	URY.—Not later than 180 days after the date of the enact-
3	ment of this Act, and annually thereafter, the Secretary of
4	the Treasury shall brief the appropriate congressional com-
5	mittees on the effectiveness of international financial insti-
6	tutions in enforcing applicable program safeguards in
7	Nicaragua.
8	SEC. 5. IMPOSITION OF TARGETED SANCTIONS WITH RE-
9	SPECT TO NICARAGUA.
0	(a) In General.—The President shall impose the
11	sanctions described in subsection (c) with respect to any
12	foreign person, including any current or former official of
13	the Government of Nicaragua or any person acting on be-
14	half of that Government, that the President determines—
15	(1) to be responsible for or complicit in, or re-
16	sponsible for ordering, controlling, or otherwise direct-
17	ing, or to have knowingly participated in, directly or
18	indirectly, any activity described in subsection (b);
19	(2) to be a leader of—
20	(A) an entity that has, or whose members
21	have, engaged in any activity described in sub-
22	section (b); or
23	(B) an entity whose property and interests
24	in property are blocked under subsection

1	(c)(1)(A) as a result of activities related to the
2	tenure of the leader;
3	(3) to have knowingly materially assisted, spon-
4	sored, or provided financial, material, or techno-
5	logical support for, or goods or services in support
6	of—
7	(A) an activity described in subsection (b);
8	or
9	(B) a person whose property and interests
10	in property are blocked under subsection
11	(c)(1)(A); or
12	(4) to be owned or controlled by, or to have
13	knowingly acted or purported to act for or on behalf
14	of, directly or indirectly, any person whose property
15	and interests in property are blocked under subsection
16	(c)(1)(A).
17	(b) Activities Described.—An activity described in
18	this subsection is any of the following in or in relation to
19	Nicaragua on or after April 18, 2018:
20	(1) Significant acts of violence or conduct that
21	constitutes a serious abuse or violation of human
22	rights against persons associated with the protests in
23	Nicaragua that began on April 18, 2018.
24	(2) Significant actions or policies that under-
25	mine democratic processes or institutions.

1	(3) Acts of significant corruption by or on behalf
2	of the Government of Nicaragua or a current or
3	former official of the Government of Nicaragua, in-
4	cluding—
5	(A) the expropriation of private or public
6	assets for personal gain or political purposes;
7	(B) corruption related to government con-
8	tracts;
9	(C) bribery; or
10	(D) the facilitation or transfer of the pro-
11	$ceeds\ of\ corruption.$
12	(4) The arrest or prosecution of a person, includ-
13	ing an individual or media outlet disseminating in-
14	formation to the public, primarily because of the le-
15	gitimate exercise by such person of the freedom of
16	speech, assembly, or the press.
17	(c) Sanctions Described.—
18	(1) In general.—The sanctions described in
19	this subsection are the following:
20	(A) Asset blocking.—The exercise of all
21	powers granted to the President by the Inter-
22	national Emergency Economic Powers Act (50
23	U.S.C. 1701 et seq.) to the extent necessary to
24	block and prohibit all transactions in all prop-
25	erty and interests in property of a person deter-

- mined by the President to be subject to subsection

 (a) if such property and interests in property

 are in the United States, come within the United

 States, or are or come within the possession or

 control of a United States person.
 - (B) EXCLUSION FROM THE UNITED STATES
 AND REVOCATION OF VISA OR OTHER DOCUMENTATION.—In the case of an alien determined
 by the President to be subject to subsection (a),
 denial of a visa to, and exclusion from the
 United States of, the alien, and revocation in accordance with section 221(i) of the Immigration
 and Nationality Act (8 U.S.C. 1201(i)), of any
 visa or other documentation of the alien.
 - (2) PENALTIES.—A person that violates, attempts to violate, conspires to violate, or causes a violation of a measure imposed pursuant to paragraph (1)(A) or any regulation, license, or order issued to carry out paragraph (1)(A) shall be subject to the penalties set forth in subsections (b) and (c) of section 206 of the International Emergency Economic Powers Act (50 U.S.C. 1705) to the same extent as a person that commits an unlawful act described in subsection (a) of that section.

- (3) EXCEPTION RELATING TO IMPORTATION OF GOODS.—The requirement to block and prohibit all transactions in all property and interests in property under paragraph (1)(A) shall not include the authority to impose sanctions on the importation of goods.
- (4) Exception to comply with united Nations Headquarters agreement.—Sanctions under paragraph (1)(B) shall not apply to an alien if admitting the alien into the United States is necessary to permit the United States to comply with the Agreement regarding the Headquarters of the United Nations, signed at Lake Success June 26, 1947, and entered into force November 21, 1947, between the United Nations and the United States, or other applicable international obligations.

(d) Implementation; Regulatory Authority.—

- (1) Implementation.—The President may exercise all authorities provided under sections 203 and 205 of the International Emergency Economic Powers Act (50 U.S.C. 1702 and 1704) to carry out this section.
- (2) Regulatory Authority.—The President shall issue such regulations, licenses, and orders as are necessary to carry out this section.

1 SEC. 6. ANNUAL CERTIFICATION AND WAIVER.

2	(a) Certification.—Not later than 180 days after the
3	date of the enactment of this Act, and annually thereafter,
4	the Secretary of State shall submit to the appropriate con-
5	gressional committees a report certifying whether the Gov-
6	ernment of Nicaragua is taking effective steps—
7	(1) to strengthen the rule of law and democratic
8	governance, including the independence of the judicial
9	system and electoral council;
10	(2) to combat corruption, including by inves-
11	tigating and prosecuting cases of public corruption;
12	(3) to protect civil and political rights, including
13	the rights of freedom of the press, speech, and associa-
14	tion, for all people of Nicaragua, including political
15	opposition parties, journalists, trade unionists,
16	human rights defenders, indigenous peoples, and other
17	civil society activists;
18	(4) to investigate and hold accountable officials
19	of the Government of Nicaragua and other persons re-
20	sponsible for the killings of individuals associated
21	with the protests in Nicaragua that began on April
22	18, 2018; and
23	(5) to hold free and fair elections overseen by
24	credible domestic and international observers
25	(b) Waiver.—

1	(1) Temporary General Waiver.—If the Sec-
2	retary certifies to the appropriate congressional com-
3	mittees under subsection (a) that the Government of
4	Nicaragua is taking effective steps as described in
5	that subsection, the President may waive the applica-
6	tion of the restrictions under section 4 and sanctions
7	under section 5 for a period of not more than one
8	year beginning on the date of the certification.
9	(2) National interest waiver.—The Presi-
10	dent may waive the application of the restrictions
11	under section 4 and sanctions under section 5 if the
12	President—
13	(A) determines that such a waiver is in the
14	national interest of the United States; and
15	(B) submits to the appropriate congres-
16	sional committees a notice of and justification
17	for the waiver.
18	(3) Sense of congress.—It is the sense of
19	Congress that the President should exercise the waiver
20	authority provided under paragraph (1) if the Sec-
21	retary of State certifies under subsection (a) that the

Government of Nicaragua is taking effective steps as

described in that subsection.

22

1	(c) Consultation.—In preparing a certification re-
2	quired by subsection (a), the Secretary shall consult with
3	the appropriate congressional committees.
4	(d) Annual Briefing.—The Secretary shall annually
5	brief the appropriate congressional committees on whether
6	the Government of Nicaragua is taking effective steps as de-
7	scribed in subsection (a).
8	SEC. 7. REPORT ON HUMAN RIGHTS VIOLATIONS AND COR-
9	RUPTION IN NICARAGUA.
10	(a) In General.—Not later than 180 days after the
11	date of the enactment of this Act, the Secretary of State,
12	acting through the Assistant Secretary of State for Intel-
13	ligence and Research, and in coordination with the Sec-
14	retary of the Treasury and the Director of National Intel-
15	ligence, shall submit to the appropriate congressional com-
16	mittees a report on—
17	(1) the involvement of senior officials of the Gov-
18	ernment of Nicaragua, including members of the Su-
19	preme Electoral Council, the National Assembly, and
20	the judicial system, in human rights violations, acts
21	of significant corruption, and money laundering; and
22	(2) persons that transfer, or facilitate the trans-
23	fer of, goods or technologies for use in or with respect
24	to Nicaragua, that are used by the Government of

1	Nicaragua to commit serious human rights violations
2	against the people of Nicaragua.
3	(b) FORM.—The report required by subsection (a) may
4	be classified.
5	SEC. 8. CIVIL SOCIETY ENGAGEMENT STRATEGY.
6	Not later than 90 days after the date of the enactment
7	of this Act, the Secretary of State shall brief the appropriate
8	congressional committees on a strategy—
9	(1) for engaging relevant elements of civil society
0	in Nicaragua, including independent media, human
11	rights, and anti-corruption organizations, to strength-
12	en rule of law and increase accountability for human
13	rights abuses and corruption in Nicaragua; and
14	(2) setting forth measures to support the protec-
15	tion of human rights and anti-corruption advocates
16	in Nicaragua.
17	SEC. 9. REFORM OF WESTERN HEMISPHERE DRUG POLICY
8	COMMISSION.
19	Section 603(f)(1) of the Department of State Authori-
20	ties Act, Fiscal Year 2017 (Public Law 114–323; 130 Stat.
21	1938) is amended by striking "Not later than 60 days after
22	the date of the enactment of this Act, the Commission shall
23	hold an initial meeting to develop and implement" and in-
24	serting "At the initial meeting of the Commission, the Com-
25	mission shall develop and implement".

	——————————————————————————————————————
1	SEC. 10. TERMINATION.
2	The provisions of this Act (other than section 9) shall
3	terminate on December 31, 2023.
4	SEC. 11. DEFINITIONS.
5	In this Act:
6	(1) Appropriate congressional commit-
7	TEES.—The term "appropriate congressional commit-
8	tees" means—
9	(A) the Committee on Foreign Relations, the
10	Committee on Banking, Housing, and Urban Af-
11	fairs, and the Committee on Appropriations of
12	the Senate; and
13	(B) the Committee on Foreign Affairs, the
14	Committee on Financial Services, and the Com-
15	mittee on Appropriations of the House of Rep-
16	resentatives.
17	(2) GOOD.—The term "good" means any article,
18	natural or manmade substance, material, supply or
19	manufactured product, including inspection and test
20	equipment, and excluding technical data.
21	(3) Person.—The term "person" means an in-
22	dividual or entity.
23	(4) United States Person.—The term "United
24	States person" means any United States citizen, per-
25	manent resident alien, entity organized under the

laws of the United States or any jurisdiction within

- 1 the United States (including a foreign branch of such
- 2 an entity), or any person in the United States.

Attest:

Secretary.

115TH CONGRESS H.R. 1918

AMENDMENT