FOREIGN CORRUPT PRACTICES ACT

ANTIBRIBERY PROVISIONS

United States Department of Justice Fraud Section, Criminal Division 10th & Constitution Ave. NW (Bond 4th fl.) Washington, D.C. 20530 Phone: (202) 514-7023 Fax: (202) 514-7021 Internet: <u>http://www.justice.gov/criminal/fraud/fcpa</u> Email: <u>FCPA.fraud@usdoj.gov</u>

United States Department of Commerce Office of the Chief Counsel for International Commerce 14th Street and Constitution Avenue, NW Room 5882 Washington, D.C. 20230 Phone: (202) 482-0937 Fax: (202) 482-4076 Internet: <u>http://www.ita.doc.gov/legal</u>

INTRODUCTION

The 1988 Trade Act directed the Attorney General to provide guidance concerning the Department of Justice's enforcement policy with respect to the Foreign Corrupt Practices Act of 1977 ("FCPA"), 15 U.S.C. §§ 78dd-1, et seq., to potential exporters and small businesses that are unable to obtain specialized counsel on issues related to the FCPA. The guidance is limited to responses to requests under the Department of Justice's Foreign Corrupt Practices Act Opinion Procedure (described below at p. 10) and to general explanations of compliance responsibilities and potential liabilities under the FCPA. This brochure constitutes the Department of Justice's general explanation of the FCPA.

U.S. firms seeking to do business in foreign markets must be familiar with the FCPA. In general, the FCPA prohibits corrupt payments to foreign officials for the purpose of obtaining or keeping business. In addition, other statutes such as the mail and wire fraud statutes, 18 U.S.C. § 1341, 1343, and the Travel Act, 18 U.S.C. § 1952, which provides for federal prosecution of violations of state commercial bribery statutes, may also apply to such conduct.

The Department of Justice is the chief enforcement agency, with a coordinate role played by the Securities and Exchange Commission (SEC). The Office of General Counsel of the Department of Commerce also answers general questions from U.S. exporters concerning the FCPA's basic requirements and constraints.

This brochure is intended to provide a general description of the FCPA and is not intended to substitute for the advice of private counsel on specific issues related to the FCPA. Moreover, material in this brochure is not intended to set forth the present enforcement intentions of the Department of Justice or the SEC with respect to particular fact situations.

BACKGROUND

As a result of SEC investigations in the mid-1970's, over 400 U.S. companies admitted making questionable or illegal payments in excess of \$300 million to foreign government officials, politicians, and political parties. The abuses ran the gamut from bribery of high foreign officials to secure some type of favorable action by a foreign government to so-called facilitating payments that allegedly were made to ensure that government functionaries discharged certain ministerial or clerical duties. Congress enacted the FCPA to bring a halt to

the bribery of foreign officials and to restore public confidence in the integrity of the American business system.

The FCPA was intended to have and has had an enormous impact on the way American firms do business. Several firms that paid bribes to foreign officials have been the subject of criminal and civil enforcement actions, resulting in large fines and suspension and debarment from federal procurement contracting, and their employees and officers have gone to jail. To avoid such consequences, many firms have implemented detailed compliance programs intended to prevent and to detect any improper payments by employees and agents.

Following the passage of the FCPA, the Congress became concerned that American companies were operating at a disadvantage compared to foreign companies who routinely paid bribes and, in some countries, were permitted to deduct the cost of such bribes as business expenses on their taxes. Accordingly, in 1988, the Congress directed the Executive Branch to commence negotiations in the Organization of Economic Cooperation and Development (OECD) to obtain the agreement of the United States' major trading partners to enact legislation similar to the FCPA. In 1997, almost ten years later, the United States and thirty-three other countries signed the OECD Convention on Combating Bribery of Foreign Public Officials in International Business Transactions. The United States ratified this Convention and enacted implementing legislation in 1998. See Convention and Commentaries on the DOJ web site.

The anti-bribery provisions of the FCPA make it unlawful for a U.S. person, and certain foreign issuers of securities, to make a corrupt payment to a foreign official for the purpose of obtaining or retaining business for or with, or directing business to, any person. Since 1998, they also apply to foreign firms and persons who take any act in furtherance of such a corrupt payment while in the United States.

The FCPA also requires companies whose securities are listed in the United States to meet its accounting provisions. See 15 U.S.C. § 78m. These accounting provisions, which were designed to operate in tandem with the anti-bribery provisions of the FCPA, require corporations covered by the provisions to make and keep books and records that accurately and fairly reflect the transactions of the corporation and to devise and maintain an adequate system of internal accounting controls. This brochure discusses only the anti-bribery provisions.

ENFORCEMENT

The Department of Justice is responsible for all criminal enforcement and for civil enforcement of the anti-bribery provisions with respect to domestic concerns and foreign companies and nationals. The SEC is responsible for civil enforcement of the anti-bribery provisions with respect to issuers.

ANTIBRIBERY PROVISIONS

BASIC PROHIBITION

The FCPA makes it unlawful to bribe foreign government officials to obtain or retain business. With respect to the basic prohibition, there are five elements which must be met to constitute a violation of the Act:

A. Who -- The FCPA potentially applies to any individual, firm, officer, director, employee, or agent of a firm and any stockholder acting on behalf of a firm. Individuals and firms may also be penalized if they order, authorize, or assist someone else to violate the anti-bribery provisions or if they conspire to violate those provisions.

Under the FCPA, U.S. jurisdiction over corrupt payments to foreign officials depends upon whether the violator is an "issuer," a "domestic concern," or a foreign national or business.

An "issuer" is a corporation that has issued securities that have been registered in the United States or who is required to file periodic reports with the SEC. A "domestic concern" is any individual who is a citizen, national, or resident of the United States, or any corporation, partnership, association, joint-stock company, business trust, unincorporated organization, or sole proprietorship which has its principal place of business in the United States, or which is organized under the laws of a State of the United States, or a territory, possession, or commonwealth of the United States.

Issuers and domestic concerns may be held liable under the FCPA under either territorial or nationality jurisdiction principles. For acts taken within the territory of the United States, issuers and domestic concerns are liable if they take an act in furtherance of a corrupt payment to a foreign official using the U.S. mails or other means or instrumentalities of interstate commerce. Such means or instrumentalities include telephone calls, facsimile transmissions, wire transfers, and interstate or international travel. In addition, issuers and domestic concerns may be held liable for any act in furtherance of a corrupt payment taken outside the United States. Thus, a U.S. company or national may be held liable for a corrupt payment authorized by employees or agents operating entirely outside the United States, using money from foreign bank accounts, and without any involvement by personnel located within the United States.

Prior to 1998, foreign companies, with the exception of those who qualified as "issuers," and foreign nationals were not covered by the FCPA. The 1998 amendments expanded the FCPA to assert territorial jurisdiction over foreign companies and nationals. A foreign company or person is now subject to the FCPA if it causes, directly or through agents, an act in furtherance of the corrupt payment to take place within the territory of the United States. There is, however, no requirement that such act make use of the U.S. mails or other means or instrumentalities of interstate commerce.

Finally, U.S. parent corporations may be held liable for the acts of foreign subsidiaries where they authorized, directed, or controlled the activity in question, as can U.S. citizens or residents, themselves "domestic concerns," who were employed by or acting on behalf of such foreign-incorporated subsidiaries.

B. Corrupt intent -- The person making or authorizing the payment must have a corrupt intent, and the payment must be intended to induce the recipient to misuse his official position to direct business wrongfully to the payer or to any other person. You should note that the FCPA does not require that a corrupt act succeed in its purpose. The offer or promise of a corrupt payment can constitute a violation of the statute. The FCPA prohibits any corrupt payment intended to influence any act or decision of a foreign official in his or her official capacity, to induce the official to do or omit to do any act in violation of his or her lawful duty, to obtain any improper advantage, or to induce a foreign official to use his or her influence improperly to affect or influence any act or decision.

C. Payment -- The FCPA prohibits paying, offering, promising to pay (or authorizing to pay or offer) money or anything of value.

D. Recipient -- The prohibition extends only to corrupt payments to a foreign official, a foreign political party or party official, or any candidate for foreign political office. A "foreign official" means any officer or employee of a foreign government, a public international organization, or any department or agency thereof, or any person acting in an official capacity. You should consider utilizing the Department of Justice's Foreign Corrupt Practices Act Opinion Procedure for particular questions as to the definition of a "foreign official," such as whether a member of a royal family, a member of a legislative body, or an official of a state-owned business enterprise would be considered a "foreign official."

The FCPA applies to payments to any public official, regardless of rank or position. The FCPA focuses on the purpose of the payment instead of the particular duties of the official receiving the payment, offer, or promise of payment, and there are exceptions to the anti-bribery provision for "facilitating payments for routine governmental action" (see below).

E. Business Purpose Test -- The FCPA prohibits payments made in order to assist the firm in obtaining or retaining business for or with, or directing business to, any person. The Department of Justice interprets "obtaining or retaining business" broadly, such that the term encompasses more than the mere award or renewal of a contract. It should be noted that the business to be obtained or retained does not need to be with a foreign government or foreign government instrumentality.

THIRD PARTY PAYMENTS

The FCPA prohibits corrupt payments through intermediaries. It is unlawful to make a payment to a third party, while knowing that all or a portion of the payment will go directly or indirectly to a foreign official. The term "knowing" includes conscious disregard and deliberate ignorance. The elements of an offense are essentially the same as described above, except that in this case the "recipient" is the intermediary who is making the payment to the requisite "foreign official."

Intermediaries may include joint venture partners or agents. To avoid being held liable for corrupt third party payments, U.S. companies are encouraged to exercise due diligence and to take all necessary precautions to ensure that they have formed a business relationship with reputable and qualified partners and representatives. Such due diligence may include investigating potential foreign representatives and joint venture partners to determine if they are in fact gualified for the position, whether they have personal or professional ties to the government, the number and reputation of their clientele, and their reputation with the U.S. Embassy or Consulate and with local bankers, clients, and other business associates. In addition, in negotiating a business relationship, the U.S. firm should be aware of so-called "red flags," i.e., unusual payment patterns or financial arrangements, a history of corruption in the country, a refusal by the foreign joint venture partner or representative to provide a certification that it will not take any action in furtherance of an unlawful offer, promise, or payment to a foreign public official and not take any act that would cause the U.S. firm to be in violation of the FCPA, unusually high commissions, lack of transparency in expenses and accounting records, apparent lack of gualifications or resources on the part of the joint venture partner or representative to perform the services offered, and whether the joint venture partner or representative has been recommended by an official of the potential governmental customer.

You should seek the advice of counsel and consider utilizing the Department of Justice's Foreign Corrupt Practices Act Opinion Procedure for particular questions relating to third party payments.

PERMISSIBLE PAYMENTS AND AFFIRMATIVE DEFENSES

The FCPA contains an explicit exception to the bribery prohibition for "facilitating payments" for "routine governmental action" and provides affirmative defenses which can be used to defend against alleged violations of the FCPA.

FACILITATING PAYMENTS FOR ROUTINE GOVERNMENTAL ACTIONS

There is an exception to the anti-bribery prohibition for payments to facilitate or expedite performance of a "routine governmental action." The statute lists the following examples: obtaining permits, licenses, or other official documents; processing governmental papers, such as visas and work orders; providing police protection, mail pick-up and delivery; providing phone service, power and water supply, loading and unloading cargo, or protecting perishable products; and scheduling inspections associated with contract performance or transit of goods across country.

Actions "similar" to these are also covered by this exception. If you have a question about whether a payment falls within the exception, you should consult with counsel. You should

also consider whether to utilize the Justice Department's Foreign Corrupt Practices Opinion Procedure, described below on p. 10.

"Routine governmental action" does not include any decision by a foreign official to award new business or to continue business with a particular party.

AFFIRMATIVE DEFENSES

A person charged with a violation of the FCPA's anti-bribery provisions may assert as a defense that the payment was lawful under the written laws of the foreign country or that the money was spent as part of demonstrating a product or performing a contractual obligation.

Whether a payment was lawful under the written laws of the foreign country may be difficult to determine. You should consider seeking the advice of counsel or utilizing the Department of Justice's Foreign Corrupt Practices Act Opinion Procedure when faced with an issue of the legality of such a payment.

Moreover, because these defenses are "affirmative defenses," the defendant is required to show in the first instance that the payment met these requirements. The prosecution does not bear the burden of demonstrating in the first instance that the payments did not constitute this type of payment.

SANCTIONS AGAINST BRIBERY

CRIMINAL

The following criminal penalties may be imposed for violations of the FCPA's anti-bribery provisions: corporations and other business entities are subject to a fine of up to \$2,000,000; officers, directors, stockholders, employees, and agents are subject to a fine of up to \$100,000 and imprisonment for up to five years. Moreover, under the Alternative Fines Act, these fines may be actually quite higher -- the actual fine may be up to twice the benefit that the defendant sought to obtain by making the corrupt payment. You should also be aware that fines imposed on individuals may not be paid by their employer or principal.

CIVIL

The Attorney General or the SEC, as appropriate, may bring a civil action for a fine of up to \$10,000 against any firm as well as any officer, director, employee, or agent of a firm, or stockholder acting on behalf of the firm, who violates the anti-bribery provisions. In addition, in an SEC enforcement action, the court may impose an additional fine not to exceed the greater of (i) the gross amount of the pecuniary gain to the defendant as a result of the violation, or (ii) a specified dollar limitation. The specified dollar limitations are based on the egregiousness of the violation, ranging from \$5,000 to \$100,000 for a natural person and \$50,000 to \$500,000 for any other person.

The Attorney General or the SEC, as appropriate, may also bring a civil action to enjoin any act or practice of a firm whenever it appears that the firm (or an officer, director, employee, agent, or stockholder acting on behalf of the firm) is in violation (or about to be) of the antibribery provisions.

OTHER GOVERNMENTAL ACTION

Under guidelines issued by the Office of Management and Budget, a person or firm found in violation of the FCPA may be barred from doing business with the Federal government. Indictment alone can lead to suspension of the right to do business with the government. The President has directed that no executive agency shall allow any party to participate in any procurement or non-procurement activity if any agency has debarred, suspended, or otherwise excluded that party from participation in a procurement or non-procurement activity.

In addition, a person or firm found guilty of violating the FCPA may be ruled ineligible to receive export licenses; the SEC may suspend or bar persons from the securities business and impose civil penalties on persons in the securities business for violations of the FCPA; the Commodity Futures Trading Commission and the Overseas Private Investment Corporation both provide for possible suspension or debarment from agency programs for violation of the FCPA; and a payment made to a foreign government official that is unlawful under the FCPA cannot be deducted under the tax laws as a business expense.

PRIVATE CAUSE OF ACTION

Conduct that violates the anti-bribery provisions of the FCPA may also give rise to a private cause of action for treble damages under the Racketeer Influenced and Corrupt Organizations Act (RICO), or to actions under other federal or state laws. For example, an action might be brought under RICO by a competitor who alleges that the bribery led to the defendant winning a foreign contract.

GUIDANCE FROM THE GOVERNMENT

The Department of Justice has established a Foreign Corrupt Practices Act Opinion Procedure by which any U.S. company or national may request a statement of the Justice Department's present enforcement intentions under the anti-bribery provisions of the FCPA regarding any proposed business conduct. The details of the opinion procedure may be found at 28 CFR Part 80. Under this procedure, the Attorney General will issue an opinion in response to a specific inquiry from a person or firm within thirty days of the request. (The thirty-day period does not begin to run until the Department of Justice has received all the information it requires to issue the opinion.) Conduct for which the Department of Justice has issued an opinion stating that the conduct conforms with current enforcement policy will be entitled to a presumption, in any subsequent enforcement action, of conformity with the FCPA. Copies of releases issued regarding previous opinions are available on the Department of Justice's FCPA web site.

For further information from the Department of Justice about the FCPA and the Foreign Corrupt Practices Act Opinion Procedure, contact Charles Duross, Deputy Chief, Fraud Section, at (202) 353-7691; or Nathaniel Edmonds, Assistant Chief, Fraud Section, at (202) 307-0629; or William Stuckwisch, Assistant Chief, Fraud Section, at (202) 353-2393.

Although the Department of Commerce has no enforcement role with respect to the FCPA, it supplies general guidance to U.S. exporters who have questions about the FCPA and about international developments concerning the FCPA. For further information from the Department of Commerce about the FCPA contact Kathryn Nickerson, Senior Counsel, Office of the Chief Counsel for International Commerce, Arthur Aronoff, Senior Counsel, Office of the Chief Counsel for International Commerce, or Rebecca Reese, Senior Attorney, Office of the Chief Counsel for International Commerce, at Room 5882, 14th Street and Constitution Avenue, N.W., Washington, D.C. 20230, or (202) 482-0937.