In The

Supreme Court of the United States

STATE FARM FIRE AND CASUALTY COMPANY,

Petitioner,

v.

UNITED STATES OF AMERICA, ex rel. CORI RIGSBY, KERRI RIGSBY, et al.,

Respondents.

On Writ Of Certiorari To The **United States Court Of Appeals** For The Fifth Circuit

BRIEF OF DRI-THE VOICE OF THE DEFENSE BAR AS AMICUS CURIAE IN SUPPORT OF PETITIONER

LAURA E. PROCTOR, PRESIDENT LAWRENCE S. EBNER DRI-THE VOICE OF THE DEFENSE BAR 55 West Monroe Street Chicago, Illinois 60603 $(615) \ 428-8638$ leproctor26@icloud.com

Counsel of Record DENTONS US LLP 1900 K Street, NW Washington, DC 20006 (202) 496-7500 lawrence.ebner@dentons.com

 $Counsel\ for\ Amicus\ Curiae$

TABLE OF CONTENTS

]	<u>Page</u>
INTE	REST OF THE AMICUS CURIAE	1
SUMN	MARY OF ARGUMENT	5
ARGU	JMENT	7
I.	THE SEAL REQUIREMENT ENABLES THE DEPARTMENT OF JUSTICE TO PERFORM AN IMPORTANT CASE-SCREENING FUNCTION	7
II.	THE SEAL REQUIREMENT PROTECTS QUI TAM DEFENDANTS' INTERESTS, AS WELL AS THE GOVERNMENT'S INTERESTS	11
	WILLFUL VIOLATION OF THE SEAL REQUIREMENT SHOULD RESULT IN DISMISSAL REGARDLESS OF WHETHER THE RELATORS, OR THEIR COUNSEL, OR BOTH, ARE AT FAULT	16
CONC	CLUSION	

TABLE OF AUTHORITIES

Page(s) Cases
Am. Civil Liberties Union v. Holder, 673 F.3d 245 (4th Cir. 1995)10, 12, 19
Holland v. Florida, 560 U.S. 631 (2010)
In Re FCi Fed., Inc., B-408558.4 et al., 2014 WL 5374675 (Comp. Gen. Oct. 20, 2014)
Kellogg Brown & Root Servs., Inc. v. United States ex rel. Carter, 135 S. Ct. 1970 (2015)
Link v. Wabash R.R. Co., 370 U.S. 626 (1962)
Smith v. Clark/Smoot/Russell, 796 F.3d 424 (4th Cir. 2015)
Taylor v. Illinois, 484 U.S. 400 (1988)
United States ex rel. Lujan v. Hughes Aircraft Co., 67 F.3d 242 (9th Cir. 1995)
United States ex rel. Pilon v. Martin Marietta Corp., 60 F.3d 995 (2d Cir. 1995)13

United States ex rel. Rockefeller v. Westinghouse Elec. Co., 274 F. Supp. 2d 10 (D.D.C. 2003)
United States ex rel. Summers v. LHC Group, Inc., 623 F.3d 287 (6th Cir. 2010) 2, 4, 8, 9, 11, 13, 19
Universal Health Servs., Inc. v. United States ex rel. Escobar, 136 S. Ct. 1989 (2016)
STATUTES
31 U.S.C. § 3729(a)
31 U.S.C. § 3730(a)9
31 U.S.C. § 3730(b)(1)
31 U.S.C. § 3730(b)(2)
31 U.S.C. § 3730(c)
31 U.S.C. § 3730(d)(1)
31 U.S.C. § 3730(d)(2)
42 U.S.C. § 1320a-7a
REGULATIONS
42 C.F.R. § 1001.901(a)
48 C.F.R. § 9.103(a)

48 C.F.R. § 9.103(b)
48 C.F.R. § 9.104-1(d)
48 C.F.R. § 9.105-1(c)
48 C.F.R. § 9.407-2(a)
48 C.F.R. § 52.209-5
OTHER AUTHORITIES
John T. Boese, Civil False Claims and Qui Tam Actions (4th ed. & 2016-1 Supp.)
Sean Elameto, Guarding the Guardians: Accountability In Qui Tam Litigation Under the Civil False Claims Act, 41 Pub. Cont. L.J. 813 (2012)
David Freeman Engstrom, Public Regulation of Private Enforcement: Empirical Analysis of DOJ Oversight of Qui Tam Litigation Under the False Claims Act, 107 Nw. U. L. Rev. 1689 (2013)
Joel D. Hesch, It Takes Time: The Need to Extend the Seal Period for Qui Tam Complaints Filed Under the False Claims Act, 38 Seattle U. L. Rev. 901 (2015)

Michael Lockman, Comment, In Defense
of a Strict Pleading Standard for
$False\ Claims\ Act\ Whistleblowers,\ 82$
U. Chi. L. Rev. 1559 (2015)
Kate M. Manuel, Cong. Research Serv.,
R40633, Responsibility
Determinations Under the Federal
Acquisition Regulation: Legal
Standards and Procedures (2013)14
S. Pon No. 245, 00th Cong. 2nd Sogg
S. Rep. No. 345, 99th Cong. 2nd Sess.
1986, 1986 U.S.C.A.A.N. 5266 2, 4, 9, 12
Statement of the United States of
America In Support of the
Defendants' Motion To Dismiss,
United States ex rel. Le Blanc v. ITT
Indus, Inc., No. 07 Civ. 401 (SHS)
(S.D.N.Y. June 20, 2007)13
United States Department of Justice,
Civil Divison, Fraud Statistics -
Overview (Oct. 1, 1987 - Sept. 30,
2015), http://tinyurl.com/zya84bv 3, 8, 10, 11
2 010), 1100p., 1111, 411.001112, 4010 v

INTEREST OF THE AMICUS CURIAE1

DRI-The Voice of the Defense Bar (www.dri.org) international membership organization composed of more than 22,000 attorneys who defend the interests of businesses and individuals in civil litigation. DRI's mission includes enhancing the skills, effectiveness, and professionalism of defense lawyers; promoting appreciation of the role of defense lawyers in the civil justice system; anticipating and addressing substantive and procedural issues germane to defense lawyers and the civil justice system; improving the civil justice system; and preserving the civil jury. To help foster these objectives, DRI participates as amicus curiae at both the certiorari and merits stages in carefully selected Supreme Court appeals presenting questions that are exceptionally important to civil defense attorneys, their corporate or individual clients, and the conduct of civil litigation.

The issue in this case—the standard for requiring dismissal of a *qui tam* suit for violation of the False Claims Act's mandatory seal requirement, 31 U.S.C. § 3730(b)(2)—implicates the integrity and fairness of the statute's private enforcement scheme, under which "civil *qui tam* actions . . . are filed by

¹ In accordance with Supreme Court Rule 37.6, *amicus curiae* DRI—The Voice of the Defense Bar certifies that no counsel for a party authored this brief in whole or part, and that no party or counsel other than DRI, its members, and its counsel, made a monetary contribution intended to fund preparation or submission of this brief. Petitioner's and Respondents' counsel have lodged with the Clerk letters consenting to the submission of *amicus* briefs.

private parties, called relators, in the name of the Government." Kellogg Brown & Root Servs., Inc. v. United States ex rel. Carter, 135 S. Ct. 1970, 1973 (2015) (quoting 31 U.S.C. § 3730(b)(1)). Ensuring their counsel relators and adhere congressionally mandated procedures—including the statutory requirement that a qui tam "complaint shall be filed in camera, shall remain under seal for at least 60 days, and shall not be served on the defendant until the court so orders." 31 U.S.C. § 3730(b)(2)— is critical to the operation of the False Claims Act's qui tam provisions and achievement of its goals.

The seal requirement "is intended to allow the Government an adequate opportunity to fully evaluate the private enforcement suit and determine . . . whether it is in the Government's interest to intervene and take over the civil action." S. Rep. No. 345, 99th Cong. 2nd Sess. 1986 ("Senate Report"), 1986 U.S.C.A.A.N. 5266, 5289. At the same time, the seal provision "allows the qui tam relator to both start the judicial wheels in motion and protect his own litigative rights." Ibid. In addition, it has the critical and laudable effect of "protect[ing] the defendant's reputation from unfounded public accusations." United States ex rel. Summers v. LHC Group, Inc., 623 F.3d 287, 293 n.4 (6th Cir. 2010). "Congress was well aware of the various policy interests that might be affected by an in camera requirement" and decided how to "balance those factors." Id. at 296-97.

Strict compliance with the seal requirement, and the Justice Department's *in camera* review of *qui tam* complaints, are particularly important in view of the continuing proliferation of *qui tam* suits against government contractors, health care providers, insurance companies, federal-grant recipients, and other entities that submit claims for federal payments or reimbursements. *See generally* United States Department of Justice ("DOJ"), Civil Division, Fraud Statistics - Overview (Oct. 1, 1987 – Sept. 30, 2015), http://tinyurl.com/zya84bv (year-by-year summary of number of new *qui tam* suits, *qui tam* settlement and judgment amounts, and *qui tam* relator share awards).

Lured by the chance to pocket a substantial, statutorily authorized share of settlement proceeds without having to prove in court that a defendant knowingly submitted false or fraudulent claims to the Government, see 31 U.S.C. §§ 3730(d)(1) & (2), opportunistic relators and/or bounty-hunter counsel have every incentive for pressuring qui tam defendants into settling rather than defending against even unwarranted False Claims allegations. When a qui tam suit is publicized in violation of the seal required by § 3730(b), a qui tam defendant may feel compelled to seek a settlement and even accede to payment of millions of dollars before the Department of Justice has decided whether a qui tam complaint warrants intervention on behalf of the United States. Qui tam defendants seek such settlements in order to avoid the risk of incurring False Claims Act liability based on broad theories such as "implied false certification" of statutory, regulatory, or contractual requirements, see Universal Health Servs., Inc. v. United States ex rel. Escobar, 136 S. Ct. 1989 (2016),

the prospect of treble damages, 31 U.S.C. § 3729(a), and "significant penalties . . . that [are] essentially punitive in nature," *Escobar*, 136 S. Ct. at 1995, 1996 (internal quotation marks omitted), and further reputational harm caused by being held liable "in a fraud action brought in the name of the United States." *Smith v. Clark/Smoot/Russell*, 796 F.3d 424, 430 (4th Cir. 2015) (internal quotation marks omitted).

As the 1986 Senate Report explains, the unequivocal statutory mandate to keep the filing of a qui tam complaint confidential while the Justice Department reviews a relator's allegations and evidence and decides whether to intervene, "protects both the Government and the defendant's interests without harming those of the private relator." 1986 U.S.C.A.A.N. at 5289 (emphasis added). Allowing a qui tam suit to proceed despite willful violation of the seal requirement—such as where relators and/or unscrupulous counsel engage in the litigation tactic of deliberately disclosing the filing of a sealed qui tam suit in order to "strengthen their own position [by] exposing a defendant to immediate and hostile media coverage"—not only eviscerates the seal provision's force and effect, but also disrupts its underlying "balance [of] competing policy goals." Summers, 623 F.3d at 298, 299.

DRI and its members have a strong interest in ensuring that the False Claims Act's *qui tam* provisions operate in the manner that the statute requires and that Congress intended. This includes barring relators and/or their counsel from short-circuiting the judicial process by revealing the filing

or content of a sealed *qui tam* complaint while the Justice Department is investigating the credibility of a relator's allegations and deciding whether intervention on behalf of the United States is warranted.

This Court should hold that *any* intentional violation of the § 3730(b)(2) seal requirement by relators or their counsel requires dismissal of a *qui* tam suit. Anything short of mandatory dismissal for willful breaches is an open invitation to flout the seal requirement, and thereby undermine the entire *qui* tam scheme. As this case illustrates, a subjective "balancing" or "frustration-of-purpose" test can lead to unjust results, even where, as here, the seal violation is deliberate and egregious.

SUMMARY OF ARGUMENT

The False Claims Act's *qui tam* seal requirement—the unequivocal statutory duty to keep a relator's *qui tam* complaint under seal until the Department of Justice completes its investigation of the relator's allegations and decides whether to intervene on behalf of the United States—has been a pillar of the *qui tam* scheme ever since Congress strengthened and modernized the statute thirty years ago.² Any intentional violation of the seal

² "In a *qui tam* suit under the FCA, the relator files a complaint under seal and serves the United States with a copy of the complaint and a disclosure of all material evidence." *Carter*, 135 S. Ct. at 1973 (citing 31 U.S.C. § 3730(b)(2)). "After reviewing these materials, the United States may 'proceed with the action, in which case the action shall be conducted by the Government,' or it may 'notify the court that it declines to take over the action, in which case the person bringing the action

requirement by relators, their counsel, or both, should result in mandatory dismissal of the relators' suit. Affording district courts discretion to allow a qui tam action to proceed despite deliberate breach of the seal seriously undermines the purposes that the Rather than acting as a seal requirement serves. deterrent against seal violations, a rule that gives district courts latitude to overlook or forgive intentional breaches of the seal would only promote abuse of qui tam litigation—litigation that can have profound consequences given the nature of False Claims Act allegations. the financial reputational harm that qui tam suits can inflict, and the fact that qui tam actions are literally brought "for" and "in the name of" the United States. U.S.C. § 3730(b)(1).

Violating the seal requirement by making public disclosures in an effort to force a settlement of qui tam claims before the Government determines whether intervention is warranted directly affects the interests of qui tam defendants, which need to protect against, or at least mitigate, significant harm to their corporate reputations, competitive positions, and finances. Because the Justice Department declines to intervene in a large majority of cases, and non-intervention frequently dooms a relator's action to dismissal or a comparatively low recovery, relators and their counsel need to be deterred from breaching the seal as part of a get-rich-quick litigation strategy for cashing in on unfounded fraud claims. A bright-

shall have the right to conduct the action." Ibid. (quoting $\S 3730(b)(4)$).

line rule that intentional seal violations will result in mandatory dismissal provides that deterrent. Dismissal should not be viewed as a penalty for misconduct, but instead, as a way to help ensure that the seal requirement will fulfill its role of facilitating the operation of the *qui tam* scheme, including the Justice Department's essential case-screening role.

ARGUMENT

I. THE SEAL REQUIREMENT ENABLES THE DEPARTMENT OF JUSTICE TO PERFORM AN IMPORTANT CASE-SCREENING FUNCTION

The unremitting onslaught of qui tam filings, fueled by the prospect of a statutorily authorized financial bonanza, including when a case is settled prior to trial, underscores the importance of the Justice Department's in camera case-screening role. The Government's decision to intervene—or not to intervene—has a "powerful systemic effect: statistics have long suggested that intervened cases overwhelmingly generate recoveries while declined cases overwhelmingly end in dismissal." Freeman Engstrom, Public Regulation of Private Enforcement: Empirical Analysis of DOJ Oversight of Qui Tam Litigation Under the False Claims Act, 107 Nw. U. L. Rev. 1689, 1712 (2013); see also id. at "intervened cases have (indicating that generated recoveries a whopping 90% of the time, with declined cases failing to achieve recoveries at the same overwhelming rate").

Between 1986 and 2015, settlements and judgments in *qui tam* suits where the Government intervened accounted for 94.5% of total *qui tam*

settlements and judgments, compared to only 6.5% where intervention was declined. DOJ Fraud Statistics - Overview, supra; see also Michael Lockman, Comment, In Defense of a Strict Pleading Standard for False Claims Act Whistleblowers, 82 U. Chi. L. Rev. 1559, 1564 (2015) (stating "that the recovery rate for declined cases has been steadily falling since the 1990s").

The immense disparity between recoveries in qui tam actions in which the Government intervened and those in which it did not suggests that most qui tam actions brought without government interventionassertmeritless or frivolous claims. If this perception reflects reality, then the vast majority of qui tam cases in which the Government declines intervention simply produce unwarranted social costs such as wasting taxpayer dollars by consuming the scarce resources of the courts, delaying meritorious claims, burdening legitimate businesses with defense litigation costs, and causing serious economic and reputational damage to the parties involved.

Sean Elameto, Guarding the Guardians: Accountability In Qui Tam Litigation Under The Civil False Claims Act, 41 Pub. Cont. L.J. 813, 826 (2012) (emphasis added); see also Engstrom, supra at 1694 n.17 (collecting cases suggesting that a Justice Department decision not to intervene in a qui tam suit is related to lack of merit); Summers, 623 F.3d at 301 (Keith, J., concurring) (the seal requirement

enables the Government to weigh the merits of a *qui* tam claim).

When the seal requirement was added to the False Claims Act in 1986, the Senate Report "noted that the under-seal requirement gave Government the chance to determine whether it was already investigating the claims stated in the suit and then to consider whether it wished to intervene prior to the defendant's learning of the litigation." Summers, 623 F.3d at 292 (internal quotation marks omitted); see 1986 U.S.C.A.A.N. at 5289 ("Keeping the qui tam complaint under seal . . . is intended to allow the Government an adequate opportunity to fully evaluate the private enforcement suit and determine both if that suit involves matters the Government already is investigating and whether it is in the Government's interest to intervene and take over the civil action."); see also Pet. App. 19a ("Congress sought to strike a balance between encouraging private FCA actions and allowing the government an adequate opportunity to evaluate whether to join the suit"); United States ex rel. Lujan v. Hughes Aircraft Co., 67 F.3d 242, 245 (9th Cir. 1995) ("The seal provision provides an appropriate balance between these two purposes ").

As a practical matter, the *qui tam* seal provision enables the Department of Justice to fulfill a False Claims Act "gatekeeper" role. See generally 31 U.S.C. § 3730(a) ("The Attorney General diligently shall investigate a [False Claims Act] violation"); Summers, 623 F.3d at 301 (Keith, J., concurring) ("Congress created the filing requirements for the primary purpose of securing for the government the

opportunity to weigh the merits of a private citizen's *qui tam* claim ").

[U]pon receiving a qui tam complaint, the Justice's Department of investigation usually requires . . . personnel to consult with investigators within the Department . . . and personnel within the federal agency that is the alleged fraud victim. The seal provisions provide time for such consultation so that the United States may make an informed decision about whether to intervene in the qui tam action.

Am. Civil Liberties Union v. Holder, 673 F.3d 245, 250 (4th Cir. 1995)). "Courts routinely grant the DOJ broad extensions of the statutory sixty-day seal period." Lockman, supra at 1563. With the benefit of adequate time to investigate relators' allegations, "[t]he DOJ does not intervene in most cases." Ibid. In fact, the average yearly intervention rate between 2005 and 2014 was only 23.4 percent. Id. at 1563-64.

"[t]he the same time, potential astronomical profits, as well as the ever-expanding theories of liability, makes FCA [qui tam] actions the fastest-growing area of federal litigation." Elameto, supra at 844. Hundreds of new qui tam suits are filed every year. See DOJ Fraud Statistics Overview, supra. The statute awards relators between 15% and 25% "of the proceeds of the action or settlement of the claim" if the United States intervenes, and an even larger amount, between 25% and 30%, if intervention is declined. See 31 U.S.C. §§ 3730(d)(1) & (2). Justice Department statistics indicate that between 1987 and 2015, total qui tam

judgments or settlements exceeded \$33 billion. DOJ Fraud Statistics - Overview, supra. On an individual basis, the median relator award as of 2012 averaged \$3 million, and ranged from \$100,000 to \$42 million. Elemato, supra at 843. And members of the rapidly expanding "qui tam bar" typically can count on banking between 30% and 50% of their relator clients' awards. Ibid.

Given the Justice Department's need adequate time to separate legitimate False Claims Act wheat from opportunistic qui tam chaff, coupled with the indisputable impact of the Department's decision on whether to intervene in a qui tam suit, the seal requirement should be strictly enforced. Where, as here, relators and/or their counsel breach the seal in the midst of a Justice Department investigation, the relators' suit should be promptly dismissed with prejudice in order to preserve the integrity of the qui tam scheme and deter future misconduct on the part of relators and their counsel. Dismissal of the relators' qui tam suit for breach of the seal requirement, however, would not prevent the Government from bringing a similar False Claims Act action against the same defendant. See Summers, 623 F.3d at 299.

II. THE SEAL REQUIREMENT PROTECTS QUI TAM DEFENDANTS' INTERESTS, AS WELL AS THE GOVERNMENT'S INTERESTS

The panel below "embrace[d] the *Lujan* test for addressing violations of § 3730(b)(2)." Pet. App. 20a. When the Ninth Circuit established *Lujan*'s three-factor "balancing" test, it erroneously asserted that "protect[ing] defendants from damaging attacks to

which they are unable to respond" is "not one of the statutory purposes of the seal provision" and "not relevant in determining whether a particular seal violation warrants dismissal." Lujan, 67 F.3d at 247. The Ninth Circuit reached this mistaken conclusion by misconstruing a sentence in the Senate Report, which states that "[b]y providing for sealed complaints, the [Judiciary] Committee does not intend to affect defendants' rights in any way." *Ibid*. (quoting 1986 U.S.C.A.A.N. at 5289).³ Committee's intent not to affect the rights that the qui tam provisions afford to defendants, see, e.g., 31 U.S.C. § 3730(c) ("Rights of the Parties to Qui Tam Actions"), is not the same as an intent to ignore the impact that qui tam suits in general, or seal violations in particular, may have on defendants. Indeed, several sentences after the one that Lujan misinterprets, the Senate Report states "that sealing the initial private civil false claims complaint protects both the Government and the defendant's without harming those of the private interestsrelator." 1986 U.S.C.A.A.N. at 5289 (emphasis added).

The Fourth Circuit correctly recognized that "Congress adopted the 60-day [seal] period for numerous reasons" including "to protect the reputation of a defendant in that the defendant is named in a fraud action brought in the name of the United States, but the United States has not yet decided whether to intervene." *Am. Civil Liberties*

³ In its certiorari-stage *amicus* brief, the United States committed the same error. *See* Br. for the United States as Amicus Curiae at 12 n.5.

Union v. Holder, 673 F.3d at 249-50; see also Smith v. Clark/Smoot/Russell, 796 F.3d at 430 (same); United States ex rel. Pilon v. Martin Marietta Corp., 60 F.3d 995, 999 (2d Cir. 1995) ("Other interests not addressed by this legislative history are also protected. For example, a defendant's reputation"). But even if, contrary to the explicit language of the Senate Report, "harm to the defendant" was not "one of the interests that Congress sought to protect," Lujan, 67 F.3d at 247 n.4, the seal requirement "certainly has that effect." Summers, 623 F.3d at 293 n.4.4

A qui tam relator's allegations can inflict reputational harm that has serious consequences for a company or other organization that does business with, or seeks payments from, the Government. For example, under the federal procurement system, "[p]urchases shall be made from, and contracts shall be awarded to, responsible prospective contractors

In other qui tam litigation, the United States has acknowledged that "[b]eyond serving . . . governmental interests, the sealing requirement protects a defendant's interests as well." Statement of the United States of America In Support of the Defendants' Motion To Dismiss at 5, United States ex rel. Le Blanc v. ITT Indus, Inc., No. 07 Civ. 401 (SHS) (S.D.N.Y. June 20, 2007). The Government recognized that defendants' interests include "prevent[ing] defendants from having to answer complaints without knowing whether the government or relators would pursue the litigation [and] insulat[ing] a defendant's reputation from meritless suits in which the Government ultimately declines to intervene." Ibid. (quoting Pilon, 60 F.3d at 999). Further, Lujan itself acknowledges that "harm to the defendant is an appropriate consideration when the district court dismisses under its inherent powers." 67 F.3d at 247 n.4.

only." 48 C.F.R. § 9.103(a). Further, "[n]o purchase or award shall be made unless the contracting officer makes an affirmative determination of responsibility." *Id.* § 9.103(b). "To be determined responsible, a prospective contractor must . . . [h]ave a satisfactory record of integrity and business ethics." *Id.* § 9.104-1(d).

Federal contracting officers "determine prospective contractors' responsibility prior to each contract award," and "have substantial discretion" in making such determinations. Kate M. Manuel, Cong. Serv.. Research R40633. Responsibility Determinations Under the Federal Acquisition Regulation: Legal Standards and Procedures at Summary (2013). False Claims Act allegations are among the "sources of information," 48 C.F.R. § 9.105-1(c), that contracting officers can consider when determining whether a prospective contractor has "a satisfactory record of integrity and business ethics." Id. § 9.104-1(d); see, e.g., In re FCi Fed., Inc., B-408558.4 et al., 2014 WL 5374675 (Comp. Gen. Oct. 20, 2014) (contract award protest sustained where contracting officer made favorable contractor responsibility determination without adequately investigating allegations in pending qui tam suit); see also 48 C.F.R. § 52.209-5 (contracting officer must consider whether a contractor is currently civilly charged by a government entity with fraud when making a responsibility determination). Even worse than being deemed ineligible for receiving a particular contract award, qui tam allegations can subject a contractor to suspension from eligibility to receive any federal contracts or subcontracts. See id. § 9.407-2(a) (federal agency "official may suspend a

contractor suspected, upon adequate evidence of . . . [c]ommission of fraud . . . in connection with . . . performing a public contract or subcontract"). As a result, when a *qui tam* suit or a Government fraud investigation is disclosed, "the public may be concerned about whether the company may be barred from future government contracts, thus impacting stock prices and the ability to obtain contracts with other companies." Joel D. Hesch, *It Takes Time: The Need to Extend the Seal Period for Qui Tam Complaints Filed Under the False Claims Act*, 38 Seattle U. L. Rev. 901, 935 n.202 (2015).

Along the same lines, the Office of Inspector General of the Department of Health & Human Services may institute an administrative proceeding to exclude from Medicare, Medicaid, and any other federal health care program, any health care provider that has submitted a false or fraudulent claim. See 42 U.S.C. § 1320a-7a; 42 C.F.R. § 1001.901(a).

The seal requirement helps to protect an unknowing qui tam defendant from reputational and other economic or business-related harm, at least the Justice Department completes investigation and decides whether to intervene, and the district court lifts the seal. A willful seal violation, however, can significantly magnify as well as accelerate the reputational and other economic harm that a *qui tam* defendant may suffer before the Justice Department determines whether a suit warrants intervention. As discussed above, the Department declines to intervene in about 75% of qui tam suits, and relators historically have been far less successful in non-intervened suits. For these reasons, the seal requirement precludes relators and their counsel from using premature public disclosure as a tactic for pressuring a defendant into paying millions of dollars to settle False Claims Act allegations that not only are unfounded or at least unproven, but also have not been fully vetted by the Justice Department. Indeed, allowing relators or their counsel to end-run the Justice Department in this manner may raise constitutional concerns by allowing qui tam relators and their counsel to seize control of the litigation. See generally John T. Boese, Civil False Claims and Qui Tam Actions, §4.12[A][1 & 2] (4th ed.) (discussing case law holding that Government control over qui tam litigation mitigates separation-of-powers concerns regarding delegation of federal prosecutorial discretion to private persons).

III. WILLFUL VIOLATION OF THE SEAL REQUIREMENT SHOULD RESULT IN DISMISSAL REGARDLESS OF WHETHER THE RELATORS, OR THEIR COUNSEL, OR BOTH, ARE AT FAULT

Like the district court, Pet. App. 68a, the court of appeals drew an artificial distinction between the conduct of the relators' former counsel and the relators themselves. See Pet. App. 23a. The district court acknowledged the principle that "a party is responsible for the actions taken by his attorney," but then, contrary to that principle, found that "there is nothing in the record to suggest that the disclosures in question . . . were authorized by or made at the suggestion of the Relators." Id. 68a. Similarly, while the court of appeals "assume[d], without deciding, that . . . disclosures by [relators'] prior counsel . . . can be imputed to them," and even indicated that

"[w]ere we to impute their former attorneys' disclosures to them . . . we would conclude that [relators] acted in bad faith," the court nonetheless held that "[a]lthough they violated the seal requirement," the relators' "breaches do not merit dismissal." *Id.* at 22a n.9, 23a.

Under this Court's precedents, it is immaterial to dismissal of a *qui tam* suit that the most flagrant seal violations were committed by relators' counsel. "The argument that the client should not be held responsible for his lawyer's misconduct strikes at the heart of the attorney-client relationship. . . . The adversary process could not function effectively if every tactical decision required client approval." Taylor v. Illinois, 484 U.S. 400, 417-18 (1988). "Whenever a lawyer makes use of the sword . . . there is some risk that he may wound his own client." *Id.* at 418. As this Court explained in affirming the *sua sponte* dismissal of a damages suit for an attorney's failure to prosecute,

[t]here is certainly no merit to the contention that dismissal of petitioner's claim because of his counsel's unexcused conduct imposes an unjust penalty of the client. Petitioner voluntarily chose this attorney as his representative in the action, and he cannot now avoid the consequences of the acts or omissions of this freely selected agent. Any other notion would be wholly inconsistent with our system of representative litigation, in which each party is deemed bound by the acts of his lawyer-agent

Link v. Wabash R.R. Co., 370 U.S. 626, 633-34 (1962). Thus, the Court long has recognized the "principle that an attorney's acts are his client's." Holland v. Florida, 560 U.S. 631, 664 n.4 (2010) (Scalia, J., dissenting).

The symbiotic relationship between qui tam relators and their legal counsel is underscored by the fact that qui tam actions are filed both "for the person [i.e., relator] and for the United States Government." 31 U.S.C. § 3730(b)(1) (emphasis added). Non-attorneys are generally precluded from representing parties other than themselves—much less the United States—in court. Moreover, there are compelling reasons why a qui tam relator should be represented by competent legal counsel, especially since the subject matter of qui tam suits is so grave, and the procurement, financial, and other interests of the United States are directly at stake. See Boese, supra at §4.01[B][10] (4th ed. 2016-1 (collecting cases and discussing "serious questions about the propriety of pro se qui tam suits"); see, e.g., United States ex rel. Rockefeller v. Westinghouse Elec. 274 F. Supp. 2d 10, 16 (D.D.C. ("Considering what is at stake for the United States relator brings a qui tam representation by a lay person is inadequate to protect the interest of the United States.").

Because an attorney's conduct is imputed to his or her clients, and *qui tam* relators almost always act (or should act) through legal counsel, a court should not hesitate to dismiss a *qui tam* suit, even if relators' counsel, rather than the relators themselves, has intentionally violated the seal

requirement. Further, mandatory dismissal should not be viewed "as a sanction for disclosures in violation of the seal requirement." Lujan, 67 F.3d at 245 (emphasis added). Contrary to the views of the United States, the question is not whether "district courts have discretion to fashion appropriate sanctions for FCA seal violations." U.S. Br. at 7 (emphasis added).

Rather than viewing the question presented in this appeal in terms of whether or how relators should be sanctioned for seal violations that they and/or their counsel commit, the Court should consider the impact of seal violations on the integrity and operation of the qui tam scheme. From that broader perspective, it is difficult to imagine a more devastating way to impair the functioning of the statutory scheme, or to frustrate achievement of Congress's objectives, than to allow relators and their counsel to game the system by leaking information about a sealed qui tam suit to the media before the Department of Justice has had an adequate opportunity to evaluate the realtors' allegations and advise the district court whether the Government See Am. Civil Liberties Union v. will intervene. Holder, 673 F.3d at 253 ("The United States has a compelling interest in protecting the integrity of ongoing fraud investigations. . . . Congress added the seal provisions in the FCA for numerous reasons, including to preserve the integrity of such fraud investigations.").

"Requiring violations of the FCA's under-seal requirement to be subjected to a balancing test . . . misses the point of the requirement." *Summers*, 623

F.3d at 298. Mandatory dismissal for any deliberate violation of the seal requirement is the only way to deter abuse of the *qui tam* process and ensure that it will function as the statute instructs and Congress intended.

CONCLUSION

The Court should hold that a relator's False Claims Act *qui tam* suit must be dismissed with prejudice where, as here, the § 3730(b)(2) seal requirement has been intentionally violated.

Respectfully submitted,

LAURA E. PROCTOR, PRESIDENT DRI-The Voice of the Defense Bar 55 West Monroe Street Chicago, Illinois 60603 (615) 428-8638 leproctor26@icloud.com

LAWRENCE S. EBNER Counsel of Record Dentons US LLP 1900 K Street, NW Washington, DC 20008 (202) 496-7500 lawrence.ebner@ dentons.com

Counsel for Amicus Curiae

August 5, 2016