

Bipartisan Sportsmen's Act of 2014

- **Permanent Electronic Duck Stamp Act of 2013 (S.738)**

Lead Sponsor: Senator Wicker / Cosponsors: Pryor, Baucus, Cochran

Authorizes the Fish and Wildlife Service (FWS) to allow any state to provide federal duck stamps electronically. E-duck stamps are valid for 45 days to allow for the physical stamps to arrive in the mail. A pilot program that authorized a limited number of states to issue electronic stamps expired in 2010, although FWS has continued the program under other authorities.

Amounts collected from the sale of duck stamps are deposited in the Migratory Bird Conservation Fund and used without further appropriation for waterfowl conservation projects.

- **Hunting, Fishing and Recreational Shooting Protection Act (S.1505)**

Lead Sponsor: Senator Thune / Cosponsors: Klobuchar, Hagan, Boozman, Cochran, Enzi, Rubio

Exempts lead fishing tackle from being regulated under the Toxic Substances Control Act, leaving the existing authority to State Fish and Game Agencies and the FWS. The EPA has denied petitions to regulate tackle and ammo under TSCA in 1994 and again in 2011.

- **Target Practice and Marksmanship Training Support Act (S.1212)**

Lead Sponsor: Senator Udall (CO) / Cosponsors: Risch, Bennet, Hagan, Klobuchar, Tester, Barrasso, Crapo, Thune, Begich, Pryor, Enzi, Heller, Murkowski, King

Enables states to allocate a greater proportion of federal funding to create and maintain shooting ranges on federal and non-federal lands. States will be allowed to access these funds for longer period of time, and the bill encourages federal land agencies to cooperate with state and local authorities to maintain shooting ranges.

- **Duck Stamp Subsistence Waiver**

Sponsor: Murkowski (she introduced bill in the 112th Congress).

Grants the Secretary of the Interior the authority to make limited waivers of Duck Stamp requirements for certain subsistence users.

- **Polar Bear Conservation and Fairness Act (S.847)**

Lead Sponsor: Senator Crapo / Cosponsor: Barrasso

Permits the Secretary of the Interior to authorize permits for re-importation of legally harvested Polar Bears from approved populations in Canada before the 2008 ban.

- **Farmer and Hunter Protection Act**

Lead Sponsor: Senator Pryor / Cosponsors: Boozman, Cochran, Landrieu

Authorizes USDA extension offices to determine normal agricultural practices rather than the Fish and Wildlife Service.

In some instances, FWS has interpreted the Migratory Bird Act to treat hunting of migrating birds on rolled rice fields as baiting. Baiting migratory birds with grain is illegal and can result in fines up to \$10,000 and the halting of hunting on the grounds considered baited. Normal agricultural practices are not considered baiting. This bill aims to set clear criteria on what constitutes “normal agricultural practices” by having the FWS refer to local USDA extension offices for the determination.

- **Recreational Fishing and Hunting Heritage Opportunities Act (S.170)**

Lead Sponsor: Senator Murkowski / Cosponsors: Manchin, Barrasso, Portman, Enzi, Risch, Crapo, Thune, Vitter, Heller, Hoeven, Flake, Wicker.

Requires federal land managers to consider how management plans affect opportunities to engage in hunting, fishing and recreational shooting. The bill also requires the Bureau of Land Management and the Forest Service to keep their lands open to hunting, recreational fishing, and shooting, and facilitate the use of and access to federal public lands and waters for these activities.

- **Permits for Film Crews of Five People or Less.**

Stand-alone bill hasn't been introduced in the Senate.

Directs the Secretary of the Interior and the Secretary of Agriculture to require annual permits and assess annual fees for commercial filming activities on Federal land for film crews of five persons or fewer.

The current rules for filming and photographing on federal lands and waterways are burdensome on individual journalists and small film crews wishing to participate in these activities on federal lands. This section prohibits additional fees from being assessed on individuals or small film crews that possess permits.

- **Making Public Lands Public**

Stand-alone bill hasn't been introduced in the Senate.

Requires 1.5% of annual LWCF funding be made available to secure -- through rights-of-way, the acquisition of lands, or interests from willing sellers -- recreational public access to existing federal lands that have significantly restricted access to hunting, fishing, and other recreational activities.

- **Federal Land Transaction Facilitation Act Reauthorization (S.368)**
Lead Sponsor: Heinrich / Cosponsors: Heller, Baucus, Bennet, Crapo, Tester, M. Udall, T.Udall, Wyden

This bill permanently reauthorizes FLTFA, a program that enables the Bureau of Land Management (BLM) to sell public land to private owners, counties, companies and others for ranching, community development and other projects. This “Land for Land” approach creates jobs and generates funding for BLM, USFS, NPS and USFWS to acquire critical in-holdings from willing sellers.

Prior to July 2011, BLM completed hundreds of sales, generating over \$117 million and funding 39 conservation projects. At least 80% of funds from the sale or exchange of public land must be used to acquire high priority lands. Revenue would be generated for funding the program through the sale of lands in both current and future BLM Resource Management Plans (RMP) rather than only those in place on the date of reauthorization.

The cost of the bill is offset by transferring \$1M annually over 10 years from the Federal Land Disposal Account to the Treasury for deficit reduction.

- **North American Wetlands Conservation Act Reauthorization (S.741)**
Lead Sponsor: Vitter / Cosponsors: Baucus, Blunt, Boozman, Boxer, Cardin, Cochran, Coons, Crapo, Inhofe, Johnson, Landrieu, Portman, Whitehouse, Wicker

Reauthorizes NAWCA through fiscal year 2017. NAWCA provides matching grants to organizations, state and local governments, and private landowners for the acquisition, restoration, and enhancement of wetlands critical to the habitat of migratory birds. Over the last 20 years, this program has funded over 1,600 projects that conserved more than 20 million acres of wetlands across North America. NAWCA is also cost-effective, with every dollar of federal funding traditionally generating three dollars in non-federal money.

The bill reduces the annual authorization level to \$40 million a year, \$4 million more than the average amount appropriated for NAWCA over the last six years.

- **National Fish and Wildlife Foundation Reauthorization (S.51)**
Lead Sponsor: Senator Boxer / Cosponsors: T. Udall, Tester, Baucus, Whitehouse, Cardin, Vitter, Roberts, Cochran, Stabenow, Collins, Landrieu

Reauthorizes the National Fish and Wildlife Foundation (NFWF), a non-profit that preserves and restores native wildlife species and habitats. NFWF directs public conservation dollars to pressing environmental needs and matches those investments with private funds. Since its establishment, NFWF has awarded over 11,600 grants to more than 4,000 organizations in the United States, investing a total of \$2 billion for conservation. The bill authorizes \$25 million annually between FY2014 and FY2019.