	I CONGRI T Session		S.						
То е	stablish a G admission			_			- ·		
-	INI <i>T</i> DLITA		A TUDE	ΟE	WHE	TINIII		OM A MI	
-	IN THE	SEN	ATE	OF'	THE	UNII	ED	STATI	±S

A BILL

Mr. Markey introduced the following bill; which was read twice and referred to the Committee on _____

To establish a Global Climate Change Resilience Strategy, to authorize the admission of climate-displaced persons, 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. TABLE OF CONTENTS.
- 4 The table of contents for this Act is as follows:
 - Sec. 1. Table of contents.
 - Sec. 2. Findings; sense of Congress.
 - Sec. 3. Definitions.
 - Sec. 4. Required data collection and reporting.
 - Sec. 5. Global Climate Change Resilience Strategy.
 - Sec. 6. Training of Foreign Service Officers in climate change resilience.
 - Sec. 7. Guidance on the humanitarian impacts of climate change.
 - Sec. 8. Admission of climate-displaced persons.
 - Sec. 9. Authorization of appropriations.

1	SEC. 2. FINDINGS; SENSE OF CONGRESS.

2	(a) FINDINGS.—Congress finds the following:
3	(1) According to the Intergovernmental Panel
4	on Climate Change, the Earth's climate is now
5	changing faster than at any point in history.
6	(2) The October 2018 report entitled "Special
7	Report on Global Warming of 1.5° C" by the Inter-
8	governmental Panel on Climate Change and the No-
9	vember 2018 Fourth National Climate Assessment
10	report found that a changing climate is—
11	(A) causing sea levels to rise;
12	(B) contributing to an increase in wildfires
13	and temperature extremes in some parts of the
14	world; and
15	(C) contributing to an increase in heavy
16	precipitation in certain locations.
17	(3) Forced displacement and forced migration
18	are increasing in the context of environmental
19	changes and climate-induced disruptions, including
20	weather-related disasters, drought, famine, and ris-
21	ing sea levels.
22	(4) Climate-related events and disasters are
23	causing a person to be displaced from his or her
24	home every second.
25	(5) The United Nations Human Rights Council
26	has recognized that climate change poses an existen-

1	tial threat that has already had a negative impact on
2	the fulfilment of human rights, specifically noting
3	that—
4	(A) parties should, when taking action to
5	address climate change, respect, promote and
6	consider their respective obligations on human
7	rights; and
8	(B) the adverse effects of climate change
9	are felt most acutely by those segments of the
10	population that are already in vulnerable situa-
11	tions owing to factors such as geography, pov-
12	erty, gender, age, indigenous or minority status,
13	national or social origin, birth or other status
14	and disability.
15	(6) The Office of the United Nations High
16	Commissioner for Human Rights has suggested that
17	a person who cannot be reasonably expected to re-
18	turn to his or her country of origin—
19	(A) should be considered a victim of forced
20	displacement; and
21	(B) should be granted at least a temporary
22	stay in the country where they have found ref-
23	uge;
24	(7) The Intergovernmental Panel on Climate
25	Change affirms with high confidence that societal

I	adaptations in the near term can help reduce the
2	risks of climate change throughout the 21st century.
3	(8) Since 2013, typhoons and storms in the
4	Philippines have displaced nearly 15,000,000 people.
5	(9) Violence in Burma's Rakhine State has
6	forced nearly 1,000,000 Rohingya refugees into
7	Bangladesh, where they are exposed to the country's
8	vulnerability to the effects of extreme flooding and
9	landslides worsened by climate change.
10	(10) In 2019, extreme flooding in Northern and
11	Northeast India displaced at least 3,000,000 people
12	including almost 2,000,000 people in the Northern
13	Indian state of Bihar and more than 1,700,000 peo-
14	ple in Northeastern Assam state.
15	(11) The small Pacific island Nation of Kiribati
16	is preparing for large swaths of the country to be
17	uninhabitable and for its people to migrate with the
18	skill to integrate into their new host nation.
19	(12) More than 150,000,000 people around the
20	world now live on land that will be below sea level
21	or regular flood levels by the end of the century un-
22	less adaptation measures are taken.
23	(13) The effects of climate change also exacer-
24	bate social, economic, and political tensions within
25	and among nations.

1	(14) In 2014, the Department of Defense
2	Quadrennial Defense Review cited the effects of cli-
3	mate change as a "threat multiplier" that could ag-
4	gravate stressors abroad.
5	(15) In 2016, a memorandum from the Na-
6	tional Intelligence Counsel entitled "Implications for
7	U.S. National Security of Anticipated Climate
8	Change" highlighted how climate change could cre-
9	ate or inflame tensions between nations in already
10	disputed regions, such as the Arctic.
11	(16) Continued climate change will drive fur-
12	ther displacement. According to the International
13	Organization for Migration, by 2050, there could be
14	as many as 200,000,000 climate-displaced persons,
15	including those who are internally displaced.
16	(17) The United States has not systematically
17	acted to address climate displacement or to provide
18	appropriate durable solutions to those who are dis-
19	placed.
20	(b) Sense of Congress.—It is the sense of Con-
21	gress that the United States should—
22	(1) reduce its domestic greenhouse gas emis-
23	sions on a scale and rate proportionate to its histor-
24	ical responsibility and the urgency of the threat of
25	climate change;

1	(2) welcome the shared responsibility of climate
2	change adaptation, global disaster risk reduction, re-
3	siliency building, and disaster response and recovery;
4	(3) assist in providing durable solutions for cli-
5	mate-displaced persons;
6	(4) aid other countries in their climate change
7	mitigation efforts; and
8	(5) work with the international community—
9	(A) to establish a framework to share such
10	responsibilities; and
11	(B) to ensure that the human rights of cli-
12	mate-displaced persons are acknowledged, re-
13	spected, protected, and fulfilled.
14	SEC. 3. DEFINITIONS.
15	Section 101(a) of the Immigration and Nationality
16	Act (8 U.S.C. 1101(a)) is amended—
17	(1) by striking paragraph (8) and inserting the
18	following:
19	"(8) The term 'climate-displaced person' means any
20	person who, for reasons of sudden or progressive change
21	in the environment that adversely affects his or her life
22	or living conditions—
23	"(A) is obliged to leave his or her habitual
24	home, either within his or her country of nationality
25	or in another country;

1	"(B) is in need of a durable resettlement solu-
2	tion; and
3	"(C) whose government cannot or will not pro-
4	vide such durable resettlement solution."; and
5	(2) by amending paragraph (34) to read as fol-
6	lows:
7	"(34) The term 'designated application center' means
8	any United States embassy or consulate, or other facility
9	as the Secretary of State may delegate to accept applica-
10	tions for climate-displaced person status.".
11	SEC. 4. REQUIRED DATA COLLECTION AND REPORTING.
12	(a) Data Collection.—The President, in coordina-
13	tion with the Department of Commerce, the Environ-
14	mental Protection Agency, the Department of State, the
15	Director of National Intelligence, the Department of De-
16	fense, and other relevant agencies, shall collect and main-
17	tain data on displacement caused by climate change, in-
18	cluding information from—
19	(1) the International Organization for Migra-
20	tion;
21	(2) the United Nations High Commissioner for
22	Refugees;
23	(3) UNICEF; and
24	(4) other international organizations that are
25	collecting such data.

1	(b) Annual Report.—Not later than 180 days after
2	the date of the enactment of this Act, and annually there-
3	after, the President shall submit a report to the appro-
4	priate congressional committees that details the collection
5	and analysis of the data described in subsection (a). The
6	report required under this subsection shall be submitted
7	in unclassified form, but may include a classified annex.
8	SEC. 5. GLOBAL CLIMATE CHANGE RESILIENCE STRATEGY.
9	Section 117 of the Foreign Assistance Act of 1961
10	(22 U.S.C. 2151p) is amended—
11	(1) in subsection (b)—
12	(A) by inserting "(1)" after "(b)"; and
13	(B) by adding at the end the following:
14	"(2)(A) The President is authorized to furnish assist-
15	ance to programs and initiatives that—
16	"(i) promote resilience among communities fac-
17	ing harmful impacts from climate change; and
18	"(ii) reduce the vulnerability of persons affected
19	by climate change.
20	"(B) There shall be, in the Department of State, a
21	Coordinator of Climate Change Resilience, who shall co-
22	ordinate the assistance authorized under this paragraph.";
23	and
24	(2) by adding at the end the following:

1	" $(d)(1)$ The Secretary of State, in coordination with
2	the Administrator of the United States Agency for Inter-
3	national Development, shall establish a comprehensive, in-
4	tegrated, 10-year strategy, which shall be referred to as
5	the 'Global Climate Change Resilience Strategy', to miti-
6	gate the impacts of climate change on displacement and
7	humanitarian emergencies.
8	"(2) The Global Climate Change Resilience Strategy
9	shall—
10	"(A) focus on addressing slow-onset and rapid-
11	onset effects of events caused by climate change;
12	"(B) consider the effects of events caused by
13	climate change;
14	"(C) describe the key features of successful
15	strategies to prevent such conditions;
16	"(D) include specific objectives and multisec-
17	toral approaches to the effects of events caused by
18	climate change;
19	"(E) describe approaches that ensure national
20	leadership, as appropriate, and substantively engage
21	with civil society, local partners, and the affected
22	communities, including marginalized populations and
23	underserved populations, in the design, implementa-
24	tion, and monitoring of climate change programs to

1	best safeguard the future of those subject to dis-
2	placement;
3	"(F) assign roles for relevant Federal agencies
4	to avoid duplication of efforts, while ensuring that—
5	"(i) the Department of State is responsible
6	for—
7	"(I) leading the Global Climate
8	Change Resilience Strategy;
9	"(II) establishing United States for-
10	eign policy;
11	"(III) advancing diplomatic and polit-
12	ical efforts;
13	"(IV) guiding security assistance and
14	related civilian security efforts to mitigate
15	climate change threats; and
16	"(V) providing overseas humanitarian
17	assistance to respond to international and
18	internal displacement caused by climate
19	change and to coordinate the pursuit of
20	durable solutions for climate-displaced per-
21	sons, including resettlement into the
22	United States;
23	"(ii) the United States Agency for Inter-
24	national Development is—

1	"(I) responsible for overseeing pro-
2	grams to prevent the effects of events
3	caused by climate change; and
4	"(II) the lead implementing agency
5	for development and related nonsecurity
6	program policy related to building resil-
7	ience and achieving recovery; and
8	"(iii) other Federal agencies support the
9	activities of the Department of State and the
10	United States Agency for International Devel-
11	opment, as appropriate, with the concurrence of
12	the Secretary of State and the Administrator of
13	the United States Agency for International De-
14	velopment;
15	"(G) describe programs that agencies will un-
16	dertake to achieve the stated objectives, including
17	descriptions of existing programs and funding by fis-
18	cal year and account;
19	"(H) identify mechanisms to improve coordina-
20	tion between the United States, foreign govern-
21	ments, and international organizations, including the
22	World Bank, the United Nations, regional organiza-
23	tions, and private sector organizations;
24	"(I) address efforts to expand public-private
25	partnerships and leverage private sector resources;

1	"(J) describe the criteria, metrics, and mecha-
2	nisms for monitoring and evaluation of programs
3	and objectives in the Global Climate Change Resil-
4	ience Strategy; and
5	"(K) describe how the Global Climate Change
6	Resilience Strategy will ensure that programs are
7	country-led and context-specific.
8	"(3) Not later than 270 days after the date of the
9	enactment of this subsection, and annually thereafter, the
10	President shall submit a report to the Committee on For-
11	eign Relations of the Senate and the Committee on For-
12	eign Affairs of the House of Representatives, based in part
13	on the information collected pursuant to this section, that
14	details the Global Climate Change Resilience Strategy.
15	The report shall be submitted in unclassified form, but
16	may include a classified annex, if necessary.
17	"(4) Not later than 180 days after the date of the
18	enactment of this subsection, the Secretary of State and
19	the Coordinator of Global Climate Change Resilience shall
20	brief the Committee on Foreign Relations of the Senate
21	and the Committee on Foreign Affairs of the House of
22	Representatives regarding the progress made by the Fed-
23	eral Government in implementing the Global Climate
24	Change Resilience Strategy.

"(5)(A) Not later than 270 days after the date of
the enactment of this subsection, and annually thereafter,
the Comptroller General of the United States, in coopera-
tion and consultation with the Secretary of State, shall
produce a report evaluating the progress that the Federal
Government has made toward incorporating climate
change into department and agency policies, including the
resources that have been allocated for such purpose.
"(B) The report required under subparagraph (A)
shall assess—
"(i) the degree to which the Department of
State and the United States Agency for Inter-
national Development (USAID) are—
"(I) developing climate change risk assess-
ments; and
"(II) providing guidance to missions on
how to include climate change risks in their in-
tegrated country strategies;
"(ii) whether the Department of State and
USAID have sufficient resources to fulfill the re-
quirements described in paragraph (2); and
"(iii) any areas in which the Department of
State and USAID may lack sufficient resources to
fulfill such requirements.".

1	SEC. 6. TRAINING OF FOREIGN SERVICE OFFICERS IN CLI-
2	MATE CHANGE RESILIENCE.
3	Section 708(a)(1) of the Foreign Service Act of 1980
4	(22 U.S.C. 4028(a)(1)) is amended—
5	(1) in subparagraph (C), by striking "and" at
6	the end;
7	(2) in subparagraph (D), by striking the period
8	at the end and inserting "; and"; and
9	(3) by adding at the end the following:
10	"(E) for Foreign Service Officers who will
11	be assigned to a country from which climate-
12	displaced persons (as defined in section
13	101(a)(8) of the Immigration and Nationality
14	Act) have been displaced, instruction on climate
15	displacement, including the Global Climate
16	Change Resilience Strategy established under
17	section 117(d) of the Foreign Assistance Act of
18	1961 (22 U.S.C. 2151p(d)).".
19	SEC. 7. GUIDANCE ON THE HUMANITARIAN IMPACTS OF
20	CLIMATE CHANGE.
21	The Secretary of State shall provide guidance to each
22	United States diplomatic mission, in accordance with Ex-
23	ecutive Order 13677 (79 Fed. Reg. 58229), addressing the
24	humanitarian impacts associated with climate change.
25	SEC. 8. ADMISSION OF CLIMATE-DISPLACED PERSONS.
26	(a) Admission of Climate-displaced Persons.—

1	(1) In general.—Chapter 4 of title II of the
2	Immigration and Nationality Act (8 U.S.C. 1221 et
3	seq.) is amended by adding at the end the following:
4	"SEC. 244A. CLIMATE-DISPLACED PERSONS.
5	"(a) Admission Goal.—
6	"(1) In General.—Notwithstanding section
7	207, the number of climate-displaced persons who
8	may be admitted under this section in any fiscal
9	year (beginning with fiscal year 2020) shall be not
10	fewer than the greater of—
11	"(A) 50,000; or
12	"(B) the number that the President deter-
13	mines, before the beginning of the fiscal year
14	and after appropriate consultation with Con-
15	gress, is justified by humanitarian concerns or
16	is otherwise in the national interest.
17	"(2) Effect of numerical adjustment.—If
18	the President determines that the number of cli-
19	mate-displaced persons who may be admitted in a
20	fiscal year based on humanitarian concerns or the
21	national interest is greater than the number set
22	forth in paragraph (1)(A), the President shall—
23	"(A) set the admissions level for climate-
24	displaced persons at the same time as the
25	President determines the number of refugees

1	who may be admitted in such fiscal year under
2	section 207; and
3	"(B) follow all of the procedures relating
4	to refugee admissions under section 207, in-
5	cluding the requirement to engage in an appro-
6	priate consultation with Congress.
7	"(b) Admissibility; Applications.—
8	"(1) In general.—
9	"(A) Admissibility.—Subject to the nu-
10	merical limitation under subsection (a), the Sec-
11	retary of Homeland Security, pursuant to such
12	regulations as the Secretary may prescribe, may
13	admit any climate-displaced person under this
14	section who—
15	"(i) is admissible;
16	"(ii) is not described in section
17	208(b)(2); and
18	"(iii) is not described in paragraph
19	(2).
20	"(B) APPLICATIONS.—Any alien described
21	in subparagraph (A), regardless of such alien's
22	immigration status, may apply for admission as
23	a climate-displaced person if the alien—
24	"(i) is physically present in the
25	United States;

1	"(ii) arrives in the United States
2	(whether or not at a designated port of ar-
3	rival and including an alien who is brought
4	to the United States after having been
5	interdicted in international or United
6	States waters; or
7	"(iii) applies at a designated applica-
8	tion center.
9	"(2) Limitations.—Except as provided in
10	paragraph (3), an alien may not apply for status as
11	a climate-displaced person if—
12	"(A) the Secretary of Homeland Security
13	determines that the alien may be removed, pur-
14	suant to a bilateral or multilateral agreement,
15	to a country (other than the country of the
16	alien's nationality or, in the case of an alien
17	having no nationality, the country of the alien's
18	last habitual residence) that is outside of the
19	zone in which the sudden or progressive change
20	in the environment obliged the alien to leave his
21	or her residence, provided that such determina-
22	tion does not violate our Nation's human rights
23	obligations;

1	"(B) the application is not filed within 1
2	year after the date of the alien's arrival in the
3	United States; or
4	"(C) an earlier application by the alien for
5	climate-displaced person status has been denied.
6	"(3) Exceptions.—
7	"(A) UNACCOMPANIED ALIEN CHIL-
8	DREN.—Paragraph (2) shall not apply to unac-
9	companied alien children (as defined in section
10	462(g) of the Homeland Security Act of 2002
11	(6 U.S.C. 279(g)).
12	"(B) Changed circumstances.—Sub-
13	paragraphs (B) and (C) of paragraph (2) shall
14	not apply if the alien demonstrates, to the satis-
15	faction of the Secretary of Homeland Security
16	that—
17	"(i) extraordinary circumstances pre-
18	vented the alien from filing an application
19	within the period specified in paragraph
20	(2)(B); or
21	"(ii) changed circumstances materially
22	affect the applicant's eligibility for climate-
23	displaced person status.
24	"(C) Referrals authorized.—The Sec-
25	retary of State may also accept applications

1	submitted on behalf of eligible applicants for
2	climate-displaced person status by qualified
3	international agencies.
4	"(4) Contents.—Applications submitted under
5	this subsection shall contain such information as the
6	Secretary of State, in consultation with the Sec-
7	retary of Homeland Security, determines to be nec-
8	essary to determine whether the applicant is eligible
9	for admission as a climate-displaced person.
10	"(5) Fees.—
11	"(A) In general.—Except as provided in
12	subparagraph (B), an applicant for climate-dis-
13	placed person status shall not be charged a fee.
14	"(B) Exception.—If an alien has applied
15	for, and been denied, climate-displaced person
16	status on 2 or more previous occasions, the Sec-
17	retary may charge a reasonable fee for any sub-
18	sequent applications, which shall set at a level
19	equal to the average cost of adjudicating such
20	applications.
21	"(c) Treatment of Climate-displaced Per-
22	SONS.—
23	"(1) In general.—An alien who qualifies for
24	climate-displaced person status under this section
25	shall be eligible for resettlement assistance, entitle-

1	ment programs, and other benefits available to refu-
2	gees admitted under section 207.
3	"(2) Treatment of Children and
4	SPOUSE.—
5	"(A) In general.—A spouse or a child
6	(as defined in subparagraph (A), (B), (C), (D),
7	or (E) of section 101(b)(1)) of an alien who is
8	granted climate-displaced person status under
9	this section may, if not otherwise eligible for
10	such status, be granted the same status as the
11	climate-displaced person if accompanying, or
12	following to join, such alien.
13	"(B) Treatment of Children.—An un-
14	married alien who seeks to accompany, or follow
15	to join, a parent granted climate-displaced per-
16	son status under this section, and who was
17	younger than 21 years of age on the date on
18	which such parent applied for such status, shall
19	continue to be classified as a child for purposes
20	of this subsection and section 209(b)(3), if the
21	alien attains 21 years of age while such applica-
22	tion is pending.
23	"(d) Grounds for Ineligibility.—An alien may
24	not be admitted as a climate-displaced person under this
25	section if the alien is described in section 208(b)(2).".

(2) CLERICAL AMENDMENT.—The table of con-

1

2	tents for the Immigration and Nationality Act (8
3	U.S.C. 1101 note) is amended by inserting after the
4	item relating to section 244 the following:
	"Sec. 244A. Climate-displaced persons.".
5	(b) Adjustment of Status.—Section 209(a)(1) of
6	the Immigration and Nationality Act (8 U.S.C. 1159(a))
7	is amended by inserting "or 244A" before the em dash
8	immediately preceding subparagraph (A).
9	(c) Savings Provision.—
10	(1) In general.—Nothing in section 244A of
11	the Immigration and Nationality Act, as added by
12	subsection $(a)(1)$, may be construed to affect the
13	United States' commitment to the United States
14	Refugee Admissions Program.
15	(2) Additional protections.—The protec-
16	tions described in such section 244A are in addition
17	to the refugee admissions goal established by the
18	presidential determination described in subsection
19	(a)(1)(B) of such section.
20	SEC. 9. AUTHORIZATION OF APPROPRIATIONS.
21	There are authorized to be appropriated such sums
22	as may be necessary to carry out this Act.