117TH CONGRESS 1ST SESSION H.R. 5807

AUTHENTICATED U.S. GOVERNMENT INFORMATION

GPO

To establish national data privacy standards in the United States, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

NOVEMBER 1, 2021

Mr. VELA introduced the following bill; which was referred to the Committee on Energy and Commerce, and in addition to the Committee on Science, Space, and Technology, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

To establish national data privacy standards in the United States, 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 "Digital Accountability

- 5 and Transparency to Advance Privacy Act" or the "DATA
- 6 Privacy Act".

7 SEC. 2. DEFINITIONS.

8 (a) IN GENERAL.—In this Act:

1	(1) COLLECT.—The term "collect" means tak-
2	ing any operation or set of operations to obtain cov-
3	ered data, including by automated means, including
4	purchasing, leasing, assembling, recording, gath-
5	ering, acquiring, or procuring.
6	(2) COMMISSION.—The term "Commission"
7	means the Federal Trade Commission.
8	(3) COVERED DATA.—The term "covered
9	data''—
10	(A) means any information that is—
11	(i) collected, processed, stored, or dis-
12	closed by a covered entity;
13	(ii) collected over the internet or other
14	digital network; and
15	(iii)(I) linked to an individual or de-
16	vice associated with an individual; or
17	(II) practicably linkable to an indi-
18	vidual or device associated with an indi-
19	vidual, including by combination with sepa-
20	rate information, by the covered entity or
21	any potential recipient of the data; and
22	(B) does not include data that is—
23	(i) collected, processed, stored, or dis-
24	closed solely for the purpose of employ-
25	ment of an individual; or

	0
1	(ii) lawfully made available to the
2	public from Federal, State, or local govern-
3	ment records.
4	(4) COVERED ENTITY.—The term "covered en-
5	tity"—
6	(A) means any entity that collects, proc-
7	esses, stores, or discloses covered data; and
8	(B) does not include any entity that col-
9	lects, processes, stores, or discloses covered data
10	relating to fewer than 50,000 individuals and
11	devices during any 12-month period.
12	(5) DISCLOSE.—The term "disclose" means
13	taking any action with respect to covered data, in-
14	cluding by automated means, to sell, share, provide,
15	or otherwise transfer covered data to another entity,
16	person, or the general public.
17	(6) PRIVACY ENHANCING TECHNOLOGY.—The
18	term "privacy enhancing technology"—
19	(A) means any software solution, technical
20	processes, or other technological means of en-
21	hancing the privacy and confidentiality of an in-
22	dividual's covered data in data or sets of data;
23	and
24	(B) includes anonymization and pseudony-
25	mization techniques, filtering tools, anti-track-

	-
1	ing technology, differential privacy tools, syn-
2	thetic data, and secure multi-party computa-
3	tion.
4	(7) PRIVACY RISK.—The term "privacy risk"
5	means potential harm to an individual resulting
6	from the collection, processing, storage, or disclosure
7	of covered data, including—
8	(A) direct or indirect financial loss;
9	(B) stigmatization or reputational harm;
10	(C) anxiety, embarrassment, fear, and
11	other severe emotional trauma;
12	(D) loss of economic opportunity; or
13	(E) physical harm.
14	(8) PROCESS.—The term "process" means any
15	operation or set of operations that is performed on
16	covered data or on sets of covered data, including by
17	automated means, including organizing, combining,
18	adapting, altering, using, or transforming.
19	(9) PROTECTED CHARACTERISTIC.—The term
20	"protected characteristic" means an individual's
21	race, sex, gender, sexual orientation, nationality, re-
22	ligious belief, age, or disability status.
23	(10) Pseudonymous data.—The term "pseu-
24	donymous data" means covered data that may only
25	be linked to the identity of an individual or the iden-

1	tity of a device associated with an individual if com-
2	bined with separate information.
3	(11) Reasonable interest.—The term "rea-
4	sonable interest" means—
5	(A) a compelling business, operational, ad-
6	ministrative, legal, or educational justification
7	for the collection, processing, storage, or disclo-
8	sure of covered data exists; and
9	(B) the interest does not subject the indi-
10	vidual linked to the covered data to an unrea-
11	sonable privacy risk.
12	(12) SENSITIVE DATA.—The term "sensitive
13	data" means any covered data relating to—
14	(A) the health, biologic, physiologic, bio-
15	metric, sexual life, or genetic information of an
16	individual; or
17	(B) the precise geolocation information of
18	a device associated with an individual.
19	(13) Store.—The term "store" means any op-
20	eration or set of operations to continue possession of
21	covered data, including by automated means.
22	(14) THIRD PARTY SERVICE PROVIDER.—The
23	term "third party service provider" means any cov-
24	ered entity that collects, processes, stores, or dis-
25	closes covered data at the direction of, and for the

sole benefit of, another covered entity under a con tract.

3 (b) MODIFIED DEFINITION BY RULEMAKING.—If the
4 Commission determines that a term defined in paragraph
5 (10) or (12) is not sufficient to protect an individual's
6 data privacy, the Commission may promulgated regula7 tions under section 553 of title 5, United States Code,
8 to modify the definition as the Commission considers ap9 propriate.

10 SEC. 3. REQUIRED PRIVACY NOTICE.

(a) PRIVACY NOTICE.—Each covered entity shall post
in an accessible location a notice that is concise, in context, in easily understandable language, accurate, clear,
timely, updated, uses visualizations where appropriate,
conspicuous, and free of charge regarding the covered entity's privacy practices.

17 (b) CONTENTS OF NOTICE.—The notice required by18 subsection (a) shall include—

(1) a description of the covered data that the
entity collects, processes, stores, and discloses, including the sources that provided the covered data if
the covered entity did not collect the covered data
from the individual;

(2) the purposes for and means by which the
 entity collects, processes, and stores the covered
 data;

4 (3) the persons and entities to whom, and pur5 poses for which, the covered entity discloses the cov6 ered data; and

7 (4) a conspicuous, clear, and understandable
8 means for individuals to access the methods nec9 essary to exercise their rights under sections 4 and
10 5.

11 SEC. 4. REQUIRED DATA PRACTICES.

(a) REGULATIONS.—Not later than 1 year after the
date of the enactment of this Act, the Commission shall
promulgate regulations under section 553 of title 5,
United States Code, that require covered entities to implement, practice, and maintain certain data procedures and
processes that meet the following requirements:

(1) MINIMUM DATA PROCESSING REQUIREMENTS.—Except as provided in subsection (b), require covered entities to meet all of the following requirements regarding the means by and purposes for
which covered data is collected, processed, stored,
and disclosed:

24 (A) REASONABLE.—

1	(i) IN GENERAL.—Except as provided
2	in paragraph (3), covered data collection,
3	processing, storage, and disclosure prac-
4	tices must meet a reasonable interest of
5	the covered entity, including—
6	(I) business, educational, and ad-
7	ministrative operations that are rel-
8	evant and appropriate to the context
9	of the relationship between the cov-
10	ered entity and the individual linked
11	to the covered data;
12	(II) relevant and appropriate
13	product and service development and
14	enhancement;
15	(III) preventing and detecting
16	abuse, fraud, and other criminal activ-
17	ity;
18	(IV) reasonable communications
19	and marketing practices that follow
20	best practices, rules, and ethical
21	standards;
22	(V) engaging in scientific, med-
23	ical, or statistical research that fol-
24	lows commonly accepted ethical stand-
25	ards; or

1	(VI) any other purpose for which
2	the Commission considers to be rea-
3	sonable.
4	(ii) Considerations.—In promul-
5	gating regulations in accordance with this
6	subparagraph, the Commission shall con-
7	sider—
8	(I) the role of impact assess-
9	ments in determining the privacy risk
10	for high-risk processing;
11	(II) the sensitivity of the covered
12	data; and
13	(III) the impact of such regula-
14	tions on small business.
15	(B) Equitable.—
16	(i) IN GENERAL.—Covered data col-
17	lection, processing, storage, and disclosure
18	practices may not be for purposes that re-
19	sult in discrimination against a protected
20	characteristic, including—
21	(I) discriminatory targeted adver-
22	tising practices;
23	(II) price, service, or employment
24	opportunity discrimination; or

1	(III) any other practice the Com-
2	mission considers likely to result in
3	discrimination against a protected
4	characteristic.
5	(ii) Considerations.—In promul-
6	gating regulations in accordance with this
7	subparagraph, the Commission shall con-
8	sider—
9	(I) established civil rights laws,
10	common law, and existing relevant
11	consent decrees;
12	(II) the existing economic models
13	and technology available in the digital
14	advertising system;
15	(III) the role of algorithms and
16	impact assessments; and
17	(IV) the impact of such regula-
18	tions on small businesses.
19	(C) Forthright.—
20	(i) IN GENERAL.—Covered data col-
21	lection, processing, storage, and disclosure
22	practices may not be accomplished with
23	means or for purposes that are deceptive,
24	including-

	11
1	(I) the use of inconspicuous re-
2	cording or tracking devices and meth-
3	ods;
4	(II) the disclosure of covered
5	data that a reasonable individual be-
6	lieves to be the content of a private
7	communication with another party or
8	parties;
9	(III) notices, interfaces, or other
10	representations likely to mislead con-
11	sumers; or
12	(IV) any other practice that the
13	Commission considers likely to mis-
14	lead individuals regarding the pur-
15	poses for and means by which covered
16	data is collected, processed, stored, or
17	disclosed.
18	(ii) Considerations.—In promul-
19	gating regulations in accordance with this
20	subparagraph, the Commission shall con-
21	sider—
22	(I) existing relevant consent de-
23	crees;
24	(II) the reasonable expectations
25	of consumers;

1	(III) research on deceptive prac-
2	tices;
3	(IV) the role of deceptive user
4	interfaces; and
5	(V) the impact of such regula-
6	tions on small businesses.
7	(2) Requirements for opt-out consent.—
8	Except as provided in subsection (b), require covered
9	entities to provide individuals with conspicuous ac-
10	cess to a method that is in easily understandable
11	language, concise, accurate, clear, to opt out of any
12	collection, processing, storage, or disclosure of cov-
13	ered data linked to the individual.
14	(3) Requirements for affirmative con-
15	SENT.—Except as provided in subsection (b), require
16	covered entities to provide individuals with a notice
17	that is concise, in easily understandable language,
18	accurate, clear, timely, and conspicuous to express
19	affirmative, opt in consent—
20	(A) before the covered entity collects or
21	discloses sensitive data linked to the individual;
22	Or
23	(B) before the covered entity collects, proc-
24	esses, stores, or discloses data for purposes
25	which are outside the context of the relationship

1	of the covered entity with the individual linked
2	to the data, including—
3	(i) the use of covered data beyond
4	what is necessary to provide, improve, or
5	market a good or service that the indi-
6	vidual requests;
7	(ii) the processing or disclosure of
8	covered data differs in material ways from
9	the purposes described in the privacy pol-
10	icy that was in effect when the data was
11	collected; or
12	(iii) any other purpose that Commis-
13	sion considers outside of context.
14	(4) DATA MINIMIZATION REQUIREMENTS.—Ex-
15	cept as provided in subsection (b), require covered
16	entities to—
17	(A) take reasonable measures to limit the
18	collection, processing, storage, and disclosure of
19	covered data to the amount that is necessary to
20	carry out the purposes for which the data is col-
21	lected; and
22	(B) store covered data only as long as is
23	reasonably necessary to carry out the purposes
24	for which the data was collected.

(b) EXEMPTIONS.—Subsection (a) shall not apply if
 the limitations on the collection, processing, storage, or
 disclosure of covered data would—

4 (1) inhibit detection or prevention of a security
5 risk or incident;

6 (2) risk the health, safety, or property of the7 covered entity or individual; or

8 (3) prevent compliance with an applicable law9 (including regulations) or legal process.

10 SEC. 5. INDIVIDUAL CONTROL OVER DATA USE.

(a) REGULATIONS.—Not later than 1 year after the
date of the enactment of this Act, the Commission shall
promulgate regulations under section 553 of title 5,
United States Code, to require covered entities to provide
conspicuous, understandable, clear, and free of charge
method to—

(1) upon the request of an individual, provide
the individual with access to, or an accurate representation of, covered data linked to with the individual or the individual's device stored by the covered entity;

(2) upon the request of an individual, provide
the individual with a means to dispute and resolve
the accuracy or completeness of the covered data

linked to the individual or the individual's device
 stored by the entity;

3 (3) upon the request of an individual, delete
4 any covered data that the covered entity stores
5 linked to the individual or the individual's device;
6 and

7 (4) when technically feasible, upon the request 8 of an individual, allow the individual to transmit or 9 transfer covered data linked to the individual or the 10 individual's device that is maintained by the entity 11 to the individual in a format that is standardized 12 and interoperable.

13 (b) PSEUDONYMOUS DATA.—If the covered data that an individual has requested processed under subsection (a) 14 15 is pseudonymous data, a covered entity may decline the request if processing the request is not technically feasible. 16 17 (c) TIMELINESS OF REQUESTS.—In fulfilling any re-18 quests made by the individual under subsection (a) the covered entity shall act in as timely a manner as is reason-19 20 ably possible.

(d) ACCESS TO SAME SERVICE.—A covered entity
shall not discriminate against an individual because of any
action the individual took under their rights described in
subsection (a), including—

25 (1) denying goods or services to the individual;

(2) charging, or advertising, different prices or
 rates for goods or services; or

3 (3) providing different quality of goods or serv-4 ices.

5 (e) CONSIDERATION.—The Commission shall allow a
6 covered entity, by contract, to provide relevant obligations
7 to the individual under subsection (a) on behalf of a third
8 party service provider that collects, processes, stores, or
9 discloses covered data only on behalf of the covered entity.

10 SEC. 6. INFORMATION SECURITY STANDARDS.

11 (a) REQUIRED DATA SECURITY PRACTICES.—

12 (1) REGULATIONS.—Not later than 1 year after 13 the date of enactment of this Act, the Commission 14 shall promulgate regulations under section 553 of 15 title 5, United States Code, to require covered enti-16 ties to establish and implement policies and proce-17 dures regarding information security practices for 18 the treatment and protection of covered data taking 19 into consideration—

20 (A) the level of identifiability of the cov21 ered data and the associated privacy risk;

(B) the sensitivity of the covered data collected, processed, and stored and the associated
privacy risk;

1	(C) the currently available and widely ac-
2	cepted technological, administrative, and phys-
3	ical means to protect covered data under the
4	control of the covered entity;
5	(D) the cost associated with implementing,
6	maintaining, and regularly reviewing the safe-
7	guards; and
8	(E) the impact of these requirements on
9	small- and medium-sized businesses.
10	(2) LIMITATIONS.—In promulgating the regula-
11	tions required under this section, the Commission
12	shall consider a covered entity who is in compliance
13	with existing information security laws that the
14	Commission determines are sufficiently rigorous to
15	be in compliance with this section with respect to
16	particular types of covered data to the extent those
17	types of covered data are covered by such law, in-
18	cluding the following:
19	(A) Title V of the Gramm-Leach-Bliley Act
20	(15 U.S.C. 6801 et seq.).
21	(B) The Health Information Technology
22	for Economic and Clinical Health Act (42)
23	U.S.C. 17931).

1 (C) The Health Insurance Portability and 2 Accountability Act of 1996 Security Rule (45) 3 CFR 160.103 and part 164). 4 (D) Any other existing law requiring a cov-5 ered entity to implement and maintain informa-6 tion security practices and procedures that the 7 Commission determines to be sufficiently rig-8 orous. 9 SEC. 7. PRIVACY PROTECTION OFFICERS.

(a) APPOINTMENT OF A PRIVACY PROTECTION OFFICER.—Each covered entity with annual revenue in excess
of \$50,000,000 the prior year shall designate at least 1
appropriately qualified employee as a privacy protection
officer who shall—

15 (1) educate employees about compliance re-16 quirements;

17 (2) train employees involved in data processing;
18 (3) conduct regular, comprehensive audits to
19 ensure compliance and make records of the audits
20 available to enforcement authorities upon request;

21 (4) maintain updated, clear, and understand22 able records of all data security practices undertaken
23 by the covered entity;

(5) serve as the point of contact between thecovered entity and enforcement authorities; and

(6) advocate for policies and practices within the covered entity that promote individual privacy.

3 (b) PROTECTIONS.—The privacy protection officer 4 shall not be dismissed or otherwise penalized by the cov-5 ered entity for performing any of the tasks assigned to 6 the person under this section.

7 SEC. 8. RESEARCH INTO PRIVACY ENHANCING TECH-8 NOLOGY.

9 (a) NATIONAL SCIENCE FOUNDATION SUPPORT OF 10 RESEARCH ON PRIVACY ENHANCING TECHNOLOGY.—The 11 Director of the National Science Foundation, in consulta-12 tion with other relevant Federal agencies (as determined 13 by the Director), shall support merit-reviewed and com-14 petitively awarded research on privacy enhancing tech-15 nologies, which may include—

(1) fundamental research on technologies for
de-identification, pseudonymization, anonymization,
or obfuscation of covered data in data sets while
maintaining fairness, accuracy, and efficiency;

20 (2) fundamental research on algorithms and
21 other similar mathematical tools used to protect in22 dividual privacy when collecting, storing, sharing, or
23 aggregating data;

1

(3) fundamental research on technologies that
 promote data minimization principles in data collec tion, sharing, and analytics; and

4 (4) research awards on privacy enhancing tech5 nologies coordinated with other relevant Federal
6 agencies and programs.

7 (b) INTEGRATION INTO THE COMPUTER AND NET8 WORK SECURITY PROGRAM.—Subparagraph (D) of sec9 tion 4(a)(1) of the Cyber Security Research and Develop10 ment Act (15 U.S.C. 7403(a)(1)(D)) is amended to read
11 as follows:

12 "(D) privacy enhancing technologies and13 confidentiality;".

14 (c) COORDINATION WITH THE NATIONAL INSTITUTE
15 OF STANDARDS AND TECHNOLOGY AND OTHER STAKE16 HOLDERS.—

17 (1) IN GENERAL.—The Director of the Office of 18 Science and Technology Policy, acting through the 19 Networking and Information Technology Research 20 and Development Program, shall coordinate with the 21 Director of the National Science Foundation, the Di-22 rector of the National Institute of Standards and 23 Technology, and the Commission to accelerate the 24 development and use of privacy enhancing tech-25 nologies.

(2) OUTREACH.—The Director of the National
 Institute of Standards and Technology shall conduct
 outreach to—

4 (A) receive input from private, public, and
5 academic stakeholders, including the National
6 Institutes of Health and the Centers for Dis7 ease Control and Prevention, for the purpose of
8 facilitating public health research, on the devel9 opment of privacy enhancing technologies; and
0 (B) develop ongoing public and private sec-

10 (B) develop ongoing public and private sec-11 tor engagement to create and disseminate vol-12 untary, consensus-based resources to increase 13 the integration of privacy enhancing tech-14 nologies in data collection, sharing, and ana-15 lytics by the public and private sectors.

16 (d) Report on Research and Standards Devel-OPMENT.—Not later than 2 years after the date of enact-17 18 ment of this Act, the Director of the Office of Science and 19 Technology Policy, acting through the Networking and Information Technology Research and Development Pro-2021 gram, shall, in coordination with the Director of the Na-22 tional Science Foundation and the Director of the Na-23 tional Institute of Standards and Technology, submit to 24 the Committee on Commerce, Science, and Transportation 25 of the Senate, the Subcommittee on Commerce, Justice, Science, and Related Agencies of the Committee on Appro priations of the Senate, the Committee on Science, Space,
 and Technology of the House of Representatives, and the
 Subcommittee on Commerce, Justice, Science, and Re lated Agencies of the Committee on Appropriations of the
 House of Representatives, a report containing—

7 (1) the progress of research on privacy enhanc-8 ing technologies;

9 (2) the progress of the development of vol10 untary resources described under subsection
11 (c)(2)(B); and

(3) any policy recommendations of the Directors that could facilitate and improve communication
and coordination between the private sector, the National Science Foundation, and relevant Federal
agencies through the implementation of privacy enhancing technologies.

18 SEC. 9. ENFORCEMENT.

19 (a) Enforcement by the Commission.—

(1) IN GENERAL.—This Act and the regulations
prescribed under this Act, other than the provisions
of and amendments made by section 8, shall be enforced by the Commission under the Federal Trade
Commission Act (15 U.S.C. 41 et seq.).

1 (2) UNFAIR OR DECEPTIVE ACTS OR PRAC-2 TICES.—A violation of this Act or a regulation pre-3 scribed under this Act shall be treated as a violation 4 of a rule defining an unfair or deceptive act or practice prescribed under section 18(a)(1)(B) of the Fed-5 6 eral Trade Commission Act (15)U.S.C. 7 57a(a)(1)(B)).

8 (3) ACTIONS BY THE COMMISSION.—Subject to 9 paragraph (4), the Commission shall prevent any 10 person from violating this Act or a regulation pre-11 scribed under this Act in the same manner, by the 12 same means, and with the same jurisdiction, powers, 13 and duties as though all applicable terms and provi-14 sions of the Federal Trade Commission Act (15) 15 U.S.C. 41 et seq.) were incorporated into and made 16 a part of this Act, and any person who violates this 17 Act or such regulation shall be subject to the pen-18 alties and entitled to the privileges and immunities 19 provided in the Federal Trade Commission Act (15) 20 U.S.C. 41 et seq.).

(4) COMMON CARRIERS.—Notwithstanding section 4, 5(a)(2), or 6 of the Federal Trade Commission Act (15 U.S.C. 44, 45(a)(2), and 46) or any jurisdictional limitation of the Commission, the Commission shall also enforce this Act, in the same man-

ner provided in paragraphs (1), (2), and (3) with re spect to common carriers subject to the Communica tions Act of 1934 (47 U.S.C. 151 et seq.) and Acts
 amendatory thereof and supplementary thereto.

5 (b) ENFORCEMENT BY STATE ATTORNEYS GEN-6 ERAL.—

7 (1) IN GENERAL.—

8 (A) CIVIL ACTIONS.—In any case in which 9 the attorney general of a State has reason to 10 believe that an interest of the residents of that 11 State has been or is threatened or adversely af-12 fected by the engagement of any person in a 13 practice that violates this Act or a regulation 14 prescribed under this Act, the State, as parens 15 patriae, may bring a civil action on behalf of 16 the residents of the State in a district court of 17 the United States of appropriate jurisdiction 18 to---

- 19 (i) enjoin that practice;
- 20 (ii) enforce compliance with this Act21 or such regulation;

(iii) obtain damages, restitution, or
other compensation on behalf of residents
of the State;

1	(iv) impose a civil penalty in an
2	amount that is not greater than the prod-
3	uct of the number of individuals whose in-
4	formation was affected by a violation and
5	\$40,000; or
6	(v) obtain such other relief as the
7	court may consider to be appropriate.
8	(B) ADJUSTMENT FOR INFLATION.—Be-
9	ginning on the date that the Consumer Price
10	Index is first published by the Bureau of Labor
11	Statistics that is after 1 year after the date of
12	enactment of this Act, and each year thereafter,
13	the amounts specified in subparagraph (A)(iv)
14	shall be increased by the percentage increase in
15	the Consumer Price Index published on that
16	date from the Consumer Price Index published
17	the previous year.
18	(C) NOTICE.—
19	(i) IN GENERAL.—Before filing an ac-
20	tion under subparagraph (A), the attorney
21	general of the State involved shall provide
22	to the Commission—
23	(I) written notice of that action;
24	and

(II) a copy of the complaint for

1

2	that action.
3	(ii) Exemption.—
4	(I) IN GENERAL.—Clause (i)
5	shall not apply with respect to the fil-
6	ing of an action by an attorney gen-
7	eral of a State under this paragraph
8	if the attorney general determines
9	that it is not feasible to provide the
10	notice described in that clause before
11	the filing of the action.
12	(II) NOTIFICATION.—In an ac-
13	tion described in subclause (I), the at-
14	torney general of a State shall provide
15	notice and a copy of the complaint to
16	the Commission at the same time as
17	the attorney general files the action.
18	(c) Rights of the Commission.—
19	(1) INTERVENTION BY THE COMMISSION.—The

(1) INTERVENTION BY THE COMMISSION.—The
Commission may intervene in any civil action
brought by the attorney general of a State under
subsection (b) and upon intervening—

23 (A) be heard on all matters arising in the24 civil action; and

(B) file petitions for appeal of a decision in
 the civil action.

(2) POWERS.—Nothing in this subsection may
be construed to prevent the attorney general of a
State from exercising the powers conferred on the
attorney general by the laws of the State to conduct
investigations, to administer oaths or affirmations,
or to compel the attendance of witnesses or the production of documentary or other evidence.

10 (3) ACTION BY THE COMMISSION.—If the Com-11 mission institutes a civil action for violation of this 12 title or a regulation promulgated under this title, no 13 attorney general of a State may bring a civil action 14 under subsection (b) against any defendant named 15 in the complaint of the Commission for violation of 16 this Act or a regulation promulgated under this Act 17 that is alleged in the complaint.

18 (d) VENUE AND SERVICE OF PROCESS.—

19 (1) VENUE.—Any action brought under sub-20 section (b) may be brought in—

21 (A) the district court of the United States
22 that meets applicable requirements relating to
23 venue under section 1391 of title 28, United
24 States Code; or

1	(B) another court of competent jurisdic-
2	tion.
3	(2) SERVICE OF PROCESS.—In an action
4	brought under subsection (b), process may be served
5	in any district in which the defendant—
6	(A) is an inhabitant; or
7	(B) may be found.
8	(e) Action of Other State Officials.—
9	(1) IN GENERAL.—In addition to civil actions
10	brought by attorneys general under subsection (b),
11	any other officer of a State who is authorized by the
12	State to do so may bring a civil action under sub-
13	section (b), subject to the same requirements and
14	limitations that apply under this subsection to civil
15	actions brought by attorneys general.
16	(2) SAVINGS PROVISION.—Nothing in this sub-
17	section may be construed to prohibit an authorized
18	official of a State from initiating or continuing any
19	proceeding in a court of the State for a violation of
20	any civil or criminal law of the State.
21	(f) PRESERVATION OF AUTHORITY.—Nothing in this
22	Act shall be construed to limit the authority of the Federal
23	Trade Commission under any other provision of law.

1 SEC. 10. ADDITIONAL ENFORCEMENT RESOURCES.

(a) IN GENERAL.—Notwithstanding any other provi-2 sion of law the Commission may, without regard to the 3 4 civil service laws (including regulations), appoint not more than 300 additional personnel for the purposes of enforc-5 ing privacy and data security laws and regulations. 6

29

7 (b) AUTHORIZATION OF APPROPRIATIONS.—There is authorized to be appropriated to the Commission such 8 sums as may be necessary to carry out this section. 9

 \bigcirc