

Federal
Cases from
Foreign Places
How the Supreme Court Has Limited
Foreign Disputes from Flooding U.S. Courts

OCTOBER 2014

© U.S. Chamber Institute for Legal Reform, October 2014. All rights reserved.

This publication, or part thereof, may not be reproduced in any form without the written permission of the U.S. Chamber Institute for Legal Reform.
Forward requests for permission to reprint to: Reprint Permission Office, U.S. Chamber Institute for Legal Reform, 1615 H Street, N.W.,
Washington, D.C. 20062-2000 (202.463.5724).

Prepared for the U.S. Chamber Institute for Legal Reform by

George T. Conway III, Wachtell, Lipton, Rosen & Katz

John Bellinger, III and R. Reeves Anderson, Arnold & Porter LLP

James L. Stengel, Orrick, Herrington & Sutcliffe LLP

Table of Contents
Introduction . 1

Morrison at Four: A Survey of Its Impact on Securities Litigation . 4

Whither to “Touch and Concern”: The Battle to Construe the
Supreme Court’s Holding in Kiobel v. Royal Dutch Petroleum . 22

RICO and the Plaintiffs’ Bar: Pushing the Boundaries of Extraterritoriality . 32

Afterword: Procedural Restraints on Global Forum Shopping .. 40

1 Federal Cases from Foreign Places

Introduction
Over the past several decades, American companies have faced a
tidal wave of lawsuits attempting to import foreign controversies
into U.S. courts. Overseas plaintiffs seek out U.S. courts to take
advantage of distinctively permissive features of the American
judicial system, including liberal discovery rules, punitive
damages, class action contingency fee arrangements, jury trials,
and the absence of “loser pays” fee-shifting.

To that end, foreign plaintiffs have married
expansive theories of personal jurisdiction
with aggressive interpretations of
substantive laws such as the Alien Tort
Statute, the Securities Exchange Act of
1934, and the Racketeer Influenced and
Corrupt Organizations Act (RICO)—all in
an to attempt to have American courts
adjudicate disputes that arose overseas.

The tide, however, might finally be
receding. Recent decisions by the United
States Supreme Court in cases such as
Morrison,1 Kiobel,2 Goodyear,3 McIntyre,4
and Bauman5 have cut back attempts to
involve U.S. courts in controversies with
minimal, if any, connection to the United
States. These decisions restrict the
extraterritorial reach of U.S. laws and
impose more rigorous standards for
demonstrating personal jurisdiction over
defendants. The plaintiffs’ bar has reacted
to these setbacks with creative attempts to
circumvent these rulings in additional
lawsuits against U.S. and foreign companies.

This collection of essays, written by
esteemed legal experts in a variety of
fields, examines the current and swiftly
shifting legal landscape of federal claims by
foreign plaintiffs in the federal courts. The
essays focus on some of the most
common statutes invoked by foreign
plaintiffs, as well as the threshold issues of
personal jurisdiction and pleading standards
that govern such suits:

 • In “Morrison at Four: A Survey of Its
Impact on Securities Litigation,”
securities law expert George T. Conway
III analyzes the ongoing impact of the
Supreme Court’s decision four years
ago in Morrison v. National Australia
Bank, holding that Section 10(b) of the
Securities Exchange Act of 1934 does
not apply extraterritorially to claims by
foreign investors who purchased
securities of foreign issuers on foreign
exchanges. Conway, who argued
Morrison before the Supreme Court,
also discusses the continued efforts
of the securities plaintiffs’ bar to
evade Morrison.

2U.S. Chamber Institute for Legal Reform

 • In “Whither to ‘Touch and Concern’: The
Battle to Construe the Supreme Court’s
Holding in Kiobel v. Royal Dutch
Petroleum,” international law experts
John B. Bellinger, III and R. Reeves
Anderson discuss how lower courts
have applied the Supreme Court’s
landmark decision in Kiobel v. Royal
Dutch Petroleum, which cited Morrison
in support of its holding that the Alien
Tort Statute generally does not reach
alleged misconduct that took place
outside of the United States.

 • In “RICO and the Plaintiffs’ Bar: Pushing
the Boundaries of Extraterritoriality,”
leading litigator James L. Stengel reports
on the latest attempts by the plaintiffs’
bar to use civil RICO to reach
extraterritorial conduct. Stengel takes a
close look at some of the most
significant recent decisions that shed
light on the plaintiffs’ strategies in these
“foreign RICO” cases—and how lower
courts have been responding.

Following these essays, the U.S. Chamber
Institute for Legal Reform examines the
Supreme Court’s recent civil procedure
decisions that affect the ability of plaintiffs
to bring, and keep, transnational litigation in
American courts, focusing on the impact of
procedural principles such as personal
jurisdiction and pleading standards on global
forum shopping. As this collection of essays
demonstrates, recent decisions have given
American companies new tools to oppose
the importation of foreign disputes into U.S.
courts. Nevertheless, litigation over the
extraterritorial reach of U.S. statutes and the
proper application of personal jurisdiction
shows no signs of going away any
time soon.

“ [R]ecent decisions
have given American
companies new tools to
oppose the importation
of foreign disputes into
U.S. courts.”

3 Federal Cases from Foreign Places

Endnotes
1 Morrison v. National Australia Bank Ltd., 561

U.S. 247 (2010).

2 Kiobel v. Royal Dutch Petroleum Co., 133 S. Ct.
1659 (2013).

3 Goodyear Dunlop Tires Operations, S.A. v.
Brown, 131 S. Ct. 2846 (2011).

4 J. McIntyre Machinery, Ltd. v. Nicastro, 131 S.
Ct. 2780 (2011).

5 Daimler, AG v. Bauman, 134 S. Ct 746 (2014).

4U.S. Chamber Institute for Legal Reform

Morrison at Four: A Survey of Its Impact
on Securities Litigation1

“Perhaps no precedent has ever cut down so many claims of such
great value so rapidly.”2 That is how one legal journalist aptly
described the impact of the Supreme Court’s landmark decision
four years ago in Morrison v. National Australia Bank Ltd., 561
U.S. 247 (2010).
Morrison is principally known for having
categorically extinguished a costly and
highly vexatious species of class action that
had proliferated since the turn of the
century—“foreign-cubed” or “f-cubed”
lawsuits, so named because they involved
foreign investors suing foreign companies
under the federal securities laws to recover
losses from trading those companies’
securities on foreign exchanges.3 But
Morrison did more than merely scuttle
these massive lawsuits; it overturned four
decades of lower-court precedent, and, as
reflected by the examples listed below,
revolutionized the way the federal courts
address the territorial scope of the federal
securities laws.

The Morrison Decision
At issue in Morrison was how to interpret a
statute’s silence about its territorial scope.
The statute was Section 10(b) of the
Securities Exchange Act of 1934, the
provision under which the catchall antifraud
regulation, SEC Rule 10b–5, was

promulgated. Section 10(b) says nothing
about where it applies, and courts in the
judicially freewheeling 1960s and 1970s
took this silence as license to make what
they acknowledged were naked “policy
decision[s]” in favor of extraterritoriality.4

“Morrison did more
than merely scuttle these
massive lawsuits; it
overturned four decades
of lower-court precedent,
and…revolutionized the
way the federal courts
address the territorial
scope of the federal
securities laws. ”

5 Federal Cases from Foreign Places

The courts of appeals fashioned a “conduct
test” for the extraterritorial application of
Section 10(b), an expansive standard under
which “conduct in the United States [that]
was more than merely preparatory to [a
foreign] fraud” was actionable, even if the
deception and the losses occurred abroad.5

That amorphous test required judges to
engage in a “dubious” effort to “discern[] a
purely hypothetical legislative intent,” to
“divin[e] what ‘Congress would have
wished’ if it had addressed the problem” by
actually enacting a statute with
extraterritorial reach.6 This guesswork
made the law largely indeterminate: even
the conduct test’s principal architect, Judge
Henry Friendly, acknowledged that “the
presence or absence of any single factor
which was considered significant in other
cases [was] not necessarily dispositive” in
the next.7 It also created a body of
precedent that, as Judge Friendly also
admitted, bore no relation to the statute:
“[I]f we were asked to point to language in
the statutes, or even in the legislative
history, that compelled these conclusions,
we would be unable to respond.”8 The
conduct test’s “unpredictability” inexorably
caused “the filing of foreign-cubed claims
to increase,” and inevitably “generate[d]
excessive levels of conflict with other
countries, as well as mounting uncertainty
for litigants.”9

The increasing confusion under the conduct
test put the lower courts squarely on a
collision course with the Supreme Court.
For as the courts of appeals were
expounding upon the securities law
conduct test, the Supreme Court began
increasingly cabining the territorial scope of
federal law in cases addressing other
statutes. In 1991, “to protect against
unintended clashes between our laws and

those of other nations,” for example, the
Court refused to give extraterritorial effect
to Title VII of the Civil Rights Act of 1964.10
In 2004, decrying the “legal imperialism”
that extraterritorial application of the
antitrust laws would bring about, a
unanimous Court threw out what was in
essence a foreign-cubed Sherman Act
price-fixing case involving foreign plaintiffs
suing foreign defendants for treble
damages on foreign purchases.11 And in
2007, declaring “that United States law
governs domestically but does not rule the
world,” a lopsided 7-to-1 majority rejected
an extraterritorial interpretation of the
Patent Act.12

Morrison brought the Court’s increased
wariness of extraterritoriality face-to-face
with a foreign-cubed case under the federal
securities laws. Criticizing “the
unpredictable and inconsistent … results of
judicial-speculation-made law” under the
conduct test, Justice Scalia’s opinion for
the Court attributed the confusion in the
lower courts to their “disregard of the
presumption against extraterritoriality,” the
“longstanding principle of American law
that legislation of Congress, unless a
contrary intent appears, is meant to apply
only within the territorial jurisdiction of the
United States.”13 “When a statute gives no
clear indication of an extraterritorial
application, it has none,” explained the
Court, and “[o]n its face, § 10(b) contains
nothing to suggest it applies abroad.”14
Because “there is no affirmative indication
in the [Securities] Exchange Act [of] 1934
that § 10(b) applies extraterritorially,” the
Court held, “we therefore conclude that it
does not.”15

6U.S. Chamber Institute for Legal Reform

The Court rejected the foreign plaintiffs’
plea that they had alleged sufficient
domestic conduct to warrant the application
of Section 10(b). Even though they, their
trading, and the corporate defendants were
all foreign, the plaintiffs stressed that the
defendants’ allegedly deceptive conduct
had originated in the United States. That did
not matter: “[I]t is a rare case of prohibited
extraterritorial application that lacks all
contact with the territory of the United
States,” the Court answered, as “the
presumption against extraterritoriality
would be a craven watchdog indeed if it
retreated to its kennel whenever some
domestic activity is involved in the case.”16
The Court concluded that, at the very least,
a domestic securities transaction had to
take place before Section 10(b) could apply:
“[W]e think that the focus of the Exchange
Act is not upon the place where the
deception originated, but upon purchases
and sales of securities in the United
States.”17 Under the Exchange Act, the
Court explained, “it is the foreign location
of the transaction that establishes (or
reflects the presumption of) the Act’s
inapplicability.”18 As a result, the Court held
that “Section 10(b) reaches the use of a
manipulative or deceptive device or
contrivance only in connection with the
purchase or sale of a security listed on an
American stock exchange, and the
purchase or sale of any other security in the
United States.”19 Because “all aspects of
the purchases complained of by [the
foreign plaintiffs] occurred outside the
United States,” the Court held that the
plaintiffs had failed to state a claim.20

“F=0”: Foreign-Cubed and
Foreign-Squared Securities
Litigation After Morrison

By thus abandoning the conduct test in
favor of a “clear,” bright-line “transactional
test” that turned on the existence of
“purchases and sales of securities in the
United States,”21 Morrison became the
Roberts Court decision that “most
restrict[ed] the reach of the securities law
from the status quo ante.”22 The Court’s
location-of-the-transaction test sounded the
death knell for all foreign-cubed class
actions. Indeed, in fairly short order, district
judges dismissed all the remaining foreign-
cubed securities class actions that had
been pending in the federal courts—
including the foreign-purchaser claims in
the Vivendi case, in which a jury had
awarded a verdict that plaintiffs’ counsel
had estimated to be worth more than $9
billion.23 One commentator summed
Morrison up with an equation:
“F-cubed=0.”24 But Morrison went even
further than that. Its categorical holding that
foreign securities transactions fell beyond
the scope of Section 10(b) meant that even
claims involving domestic plaintiffs or
domestic defendants would be barred if the
transactions at issue took place abroad. “In
other words, F=0.”25

“ The Court’s location-
of-the-transaction test
sounded the death knell
for all foreign-cubed
class actions. ”

7 Federal Cases from Foreign Places

DEFINING A DOMESTIC TRANSACTION
With so many massive cases on the line,
securities class action plaintiffs and their
counsel made two last-ditch attempts to get
around Morrison. But district judges—and
ultimately the U.S. Court of Appeals for the
Second Circuit—“consistently” and
“emphatically” rejected these efforts.26 The
first of plaintiffs’ theories focused on
Morrison’s references to “domestic
transactions,” “domestic purchases and
sales,” and “purchase[s] and sale[s] … in
the United States,”27 and was a theory
designed to preserve so-called “foreign-
squared” claims—claims brought by
American plaintiffs who bought foreign
companies’ stock on foreign exchanges. A
purchase or sale of a security “qualifies as a
‘domestic transaction’ under Morrison,”
argued the plaintiffs, “whenever the
purchaser or seller resides in the United
States, even if the transaction takes place
entirely over a foreign exchange.”28

District judges made short work of this
contention. They swiftly recognized that “to
permit Section 10(b) claims ‘based strictly
on the American connection of the
purchaser or seller … simply amounts to a
restoration of the core element of the
conduct test.’”29 They understood that, “
[b]y asking the Court to look to the location of
‘the act of placing a buy order,’ … [p]laintiffs
are asking the Court to apply the conduct
test specifically rejected in Morrison,”30 that
Morrison’s reference to “‘domestic
transactions’ … was intended to be a
reference to the location of the transaction,
not to the location of the purchaser,” and
that “the Supreme Court clearly sought to
bar claims based on purchases and sales of
foreign securities on foreign exchanges,
even though the purchasers were
American.”31 As a result, the district courts

unanimously held that “[t]he mere act of
electronically transmitting a purchase order
from within the United States” is
“insufficient to subject the purchase to
the coverage of Section 10(b).”32

The Second Circuit has since upheld this
conclusion. In Absolute Activist Value
Master Fund Ltd. v. Ficeto, 677 F.3d 60 (2d
Cir. 2012), the court of appeals provided
“guidance as to what constitutes a
domestic purchase or sale.”33 The court
explained that because a purchase or sale
involves the transfer of title to a security, it
“can be understood to take place at the
location in which title is transferred.”34 The
court observed, however, that the Exchange
Act defines purchases and sales to include
not only the execution of the transactions
themselves, but also “the act of entering
into a binding contract to purchase or sell
securities.”35 As a result, the court also
concluded that the statutory “definitions
suggest that [a] ‘purchase’ and ‘sale’ take
place when the parties become bound to
effectuate the transaction.”36 “Accordingly,
to sufficiently allege a domestic securities
transaction” in the Second Circuit, “a
plaintiff must allege facts suggesting that
irrevocable liability was incurred or title was
transferred in the United States.”37

The Second Circuit recently applied
Absolute Activist to affirm the dismissal of
foreign-squared claims in City of Pontiac
Policemen’s and Firemen’s Retirement
System v. UBS AG, 752 F.3d 173 (2d Cir.
2014). In that case, the court of appeals
addressed—“as an issue of first
impression—whether the mere placement
of a buy order in the United States for the
purchase of foreign securities on a foreign
exchange is sufficient to allege that a
purchaser incurred irrevocable liability in the
United States.”38 The domestic plaintiff in

8U.S. Chamber Institute for Legal Reform

that case argued that “when a purchaser is
a U.S. entity, ‘irrevocable liability’ is not
incurred when the security is purchased on
a foreign exchange; rather[,] it is incurred in
the U.S. where the buy order is placed.”39
The court of appeals rejected this
contention. “As an initial matter,” the court
noted, Absolute Activist “made clear that ‘a
purchaser’s residency does not affect
where a transaction occurs.’”40 Absolute
Activist also made clear, the court of
appeals observed, that “‘a foreign resident
can make a purchase within the United
States, and a United States resident can
make a purchase outside the United
States.’”41 The court thus concluded that
“the allegation that [a domestic plaintiff]
placed a buy order in the United States that
was then executed on a foreign exchange,
standing alone, [does not] establish that [the
plaintiff] incurred irrevocable liability in the
United States.”42

THE EFFECT OF A DOMESTIC LISTING
In Morrison’s wake, foreign plaintiffs and
their counsel made an even more ambitious
effort to evade the Supreme Court’s
decision —an effort that, had it succeeded,
would have stood Morrison on its head. This
argument hinged on the Court’s use of the
word “listed”—specifically, the statement

in Morrison that Section 10(b) of the
Securities Exchange Act of 1934 applied
“only in connection with the purchase or
sale of a security listed on an American
stock exchange, and the purchase or sale of
any other security in the United States.”43

Plaintiffs’ lawyers took this to mean that,
whenever a foreign issuer “listed” its
home-country securities on an American
exchange, Section 10(b) would cover
transactions anywhere in the world in those
securities.44 As the government of the
United Kingdom explained to the Second
Circuit in an amicus curiae brief, this was an
utterly “breathtaking argument”—an
argument that “would [have] reverse[d]
Morrison for many foreign companies,” and
“would [have] result[ed] in the
extraterritorial application of Section 10(b) to
purchases and sales of billions of shares on
foreign securities exchanges.”45 And “[t]hat
is because hundreds of large foreign
companies—particularly the larger,
multinational ones—cross-list their home-
country ‘ordinary’ shares on American stock
exchanges.”46 In particular, many foreign
companies issue and list ADRs, American
Depositary Receipts, for trading on a U.S.
stock exchange, and to do that, they must
both cross-list their underlying ordinary
shares on the American exchange and
register them with the SEC under the
Exchange Act.47 Some foreign issuers even
issue what are called GRSs, Global
Registered Shares, which trade directly
on both American and foreign exchanges
and are simultaneously cross-listed on
those exchanges.48

Had the foreign plaintiffs’ so-called “listed
securities” reading of Morrison been
accepted, moreover, it would have meant,
rather perversely, that Morrison had made it
easier for foreign-cubed plaintiffs to sue

“ In Morrison’s wake,
foreign plaintiffs and their
counsel made an even more
ambitious effort to evade the
Supreme Court’s
decision.”

9 Federal Cases from Foreign Places

than ever before. Before Morrison, many
courts had dismissed foreign-cubed claims
under the conduct test, and had done so in
cases in which the foreign issuer had issued
ADRs or GRSs and had thus “listed” its
home-country shares on a U.S. exchange.49
If the plaintiffs’ “listed securities” theory
were correct, those cases would have come
out the other way after Morrison—and thus
“[a] Supreme Court decision intended to
sharply restrict extraterritoriality would …
greatly expand it.”50 Even more bizarrely,
the plaintiffs’ reading of Morrison would
have meant that “the Supreme Court
reached the wrong result.”51 For the
corporate defendant in Morrison, National
Australia Bank, had itself listed ADRs—and
thus its ordinary shares—on the New York
Stock Exchange.52

Not surprisingly, district courts uniformly
rejected the foreign plaintiffs’ “listed
securities” construction of Morrison. As one
court put it, the plaintiffs’ argument
“present[ed] a selective and overly technical
reading of Morrison that ignores the larger
point of the decision,” which, when “read in
total context compel[s] the opposite
result.”53 “The idea that a foreign company
is subject to U.S. securities law everywhere
[in the world] merely because it has ‘listed’
some securities in the United States is
simply contrary to the spirit of Morrison,”
and is premised upon plaintiffs’ “seiz[ing] on
specific language [in Morrison] without at all
considering, or properly presenting, the

context,” wrote another court.54 One judge
observed that, under the plaintiffs’ reading
of Morrison, “the extraterritorial reach of
the Exchange Act would be even broader
than it had been under the ‘conduct’ and
‘effects’ tests.”55 As the Vivendi court, in
overturning the multibillion-dollar verdict
rendered there, summed it up: the isolated
language in Morrison “cannot carry the
freight that plaintiffs ask it to bear.”56

The Second Circuit agreed. In City of
Pontiac, the court of appeals “addressed
the viability of the so-called ‘listing theory’”
to foreign-squared and foreign-cubed claims
in which the issuer, UBS, had issued GRSs;
the company’s ordinary shares were listed
for trading both on foreign exchanges and
the New York Stock Exchange.57 The court
concluded that, although some language in
Morrison, “taken in isolation, supports
plaintiffs’ view, the ‘listing theory’ is
irreconcilable with Morrison read as a
whole.”58 The court relied on the fact that
“Morrison emphasized that ‘the focus of
the Exchange Act is … upon purchases and
sales of securities in the United States,’”59
and that the Supreme Court thus “evince[d]
a concern with ‘the location of the securities
transaction and not the location where the
security may be dually listed.’”60 The court
of appeals also noted that, in Morrison,
National Australia Bank had itself issued
ADRs, and, “most tellingly,” that the
Supreme Court had expressly rejected the
Second Circuit’s “prior holding [under the

“ Plaintiffs’ argument ‘present[ed] a selective and overly
technical reading of Morrison that ignores the larger point
of the decision.’”

10U.S. Chamber Institute for Legal Reform

effects test] that ‘the Exchange Act applies
to transactions regarding stocks traded in
the United States which are effected
outside the United States.’”61 As a result,
the Second Circuit concluded that
“Morrison does not support the application
of § 10(b) of the Exchange Act to claims by
a foreign purchaser of foreign-issued shares
on a foreign exchange simply because
those shares are also listed on a domestic
exchange.”62

Derivative Securities: Is a Domestic
Transaction Sufficient, or Merely
Necessary, for Liability?
In a very recent decision, Parkcentral Global
Hub Ltd. v. Porsche Automobil Holdings SE,
No. 11–397–cv (2d Cir. Aug. 15, 2014), the
Second Circuit addressed a factually unusual
claim that had significant theoretical
ramifications for how Morrison and the
presumption against extraterritoriality apply
to Section 10(b). The case involved whether
issuers could be held liable for transactions
in derivative securities they did not create.
The ultimate doctrinal question was
whether or not, under Morrison, a domestic
transaction was sufficient, as opposed to
simply necessary, for liability to be
imposed.63 The answer was no—that
“a domestic transaction is necessary
but not necessarily sufficient to make
§ 10(b) applicable.”64

At issue was the notorious short squeeze in
the ordinary shares of Volkswagen that took
place in 2008. VW’s ordinary shares traded
only on the Frankfurt Stock Exchange and
other foreign exchanges;65 the company had
also issued ADRs over the counter in the
United States.66 The plaintiffs were various
American and foreign hedge funds that had

taken massive synthetic short positions in
VW stock. By entering into swap
agreements referencing that stock, they bet
billions that the stock would drop, and lost
billions when, instead, it skyrocketed to
unprecedented levels in the squeeze.67 The
hedge funds claimed that Porsche had
engineered the squeeze by issuing allegedly
fraudulent statements that circulated
throughout the world, and by making
surreptitious purchases of VW call options.68
And they claimed that Porsche’s conduct
was actionable under Section 10(b) and Rule
10b–5 because “they signed confirmations
for securities-based swap agreements in
New York, and therefore engaged in
‘domestic transactions in other securities’”
under Morrison.69 The district court rejected
this argument. It held that the “swaps were
the functional equivalent of trading the
underlying VW shares on a German
exchange,” were in “economic reality …
‘transactions conducted upon foreign
exchanges and markets,’” and thus could
not serve as the basis for a Section 10(b)
claim under Morrison.70

The Second Circuit affirmed, “although on
the basis of different reasoning”71—
reasoning arguably broader than that of the
district court. As the court of appeals found,
it made no difference whether the hedge
funds had entered into their swap
transactions in the United States; even if
their transactions were domestic, they did
not state a claim. Questions of territorial
scope do not simply “drop away” whenever
a domestic securities transaction is at issue,
explained the court; Morrison did not hold
that the mere existence of “a domestic
transaction would make § 10(b) applicable
to allegedly fraudulent conduct anywhere in
the world.”72 To the contrary, the court held,

11 Federal Cases from Foreign Places

Morrison makes clear that, although a
domestic transaction was “a necessary
element of a domestic § 10(b) claim,”
“such a transaction is not alone sufficient
to state a properly domestic claim under
the statute.”73

The court of appeals went on to conclude
that, whether or not the swaps were
domestic, it was “clear that the claims in
this case are so predominantly foreign as to
be impermissibly extraterritorial.”74 “Were
this suit allowed to proceed as pleaded,”
the court explained, “it would permit the
plaintiffs, by virtue of an agreement
independent from the reference securities,
to hale the European participants in the
market for German stocks into U.S. courts
and subject them to U.S. securities laws.”75
As a result, the claims triggered an
important consideration under Morrison:
“the application of § 10(b) to the defendants
would so obviously implicate the
incompatibility of U.S. and foreign laws that
Congress could not have intended it sub
silentio.”76 The court thus held that “the
relevant actions in this case are so
predominantly German as to compel the
conclusion that the complaints fail to invoke
§ 10(b) in a manner consistent with the
presumption against extraterritoriality.”77

Applications of Morrison to
Other Provisions of the Federal
Securities Laws
THE SECURITIES ACT OF 1933
Morrison’s extensive progeny includes
decisions applying the presumption against
extraterritoriality to provisions of the federal
securities laws other than Section 10(b) and
Rule 10b–5. Most notably, district courts
have consistently held that various liability
provisions of the Securities Act of 1933 do
not apply extraterritorially. 78 In so holding,
the courts have relied on a passage in
Morrison itself that observed that “[t]he
same focus on domestic transactions is
evident in the Securities Act of 1933,
enacted by the same Congress as the
Exchange Act, and forming part of the same
comprehensive regulation of securities
trading.”79 As a result, the courts have held
that Morrison’s location-of-the-transaction
test applies with full force to the Securities
Act’s principal private civil liability provisions,
Sections 11 and 12(a)(2), which authorize
damages for false or misleading statements
in registration statements and
prospectuses.80 In addition, the court in one
case has applied Morrison to Section 17(a)
of the Securities Act, an SEC-enforced
provision prohibiting fraud in “‘the offer or

“ Questions of territorial
scope do not simply ‘drop
away’ whenever a
domestic securities
transaction is at issue.” ”

“ District courts have
consistently held that various
liability provisions of the
Securities Act of 1933 do not
apply extraterritorially.”

12U.S. Chamber Institute for Legal Reform

sale of any security,’” and has concluded
that Section 17(a) applies only when
either an offer or a sale occurs in the
United States.81

WHISTLEBLOWER
ANTI-RETALIATION PROVISIONS
Morrison has also been held to bar the
extraterritorial application of the broad
whistleblower anti-retaliation provisions of
the Sarbanes-Oxley Act of 2002 and the
Dodd-Frank Wall Street Reform and
Consumer Protection Act of 2010.

In Villanueva v. Core Laboratories NV, No.
09–108 (Dep’t of Labor Admin. Rev. Bd.
Dec. 22, 2011), an administrative appellate
panel of the U.S. Department of Labor
applied Morrison to Section 806 of
Sarbanes-Oxley, a provision that broadly
prohibits companies from retaliating against
employee whistleblowers who report,
among other things, possible securities
fraud, and gives such employees the right
to file administrative complaints.82 Reaching
a result that accorded with pre-Morrison
precedent,83 the administrative review board
in Villanueva concluded that, under
Morrison, “there is certainly no indication”
that Section 806 was intended to apply
extraterritorially.84 The board accordingly
dismissed the claim, which had been filed
by a Colombian manager who asserted that
he had been fired for uncovering an alleged
scheme by his employer, a Colombian
subsidiary of a Dutch company, to evade
Colombian taxes.85 It made no difference
that the Dutch parent company’s shares
were listed and traded on the New York
Stock Exchange and were registered with
the SEC.86

To similar effect is the Second Circuit’s
recent decision in Liu v. Siemens AG, No.
13–4385–cv (2d Cir. Aug. 14, 2014). In that

case, the court of appeals rejected the
extraterritorial application of the
whistleblower anti-retaliation provision of
the Dodd-Frank Act, which prohibits
employers from retaliating against
employees who make disclosures that are
required or protected by Sarbanes-Oxley,
the Exchange Act, or the SEC’s rules.87

The plaintiff in Liu was a Taiwanese resident
employed by a Chinese subsidiary of
Siemens, the German conglomerate. He
claimed that his superiors in China and
Germany had fired him after he complained
about allegedly corrupt corporate activities
that took place in Asia.88 He asserted that
he was protected by the Dodd-Frank
whistleblower provision because Siemens
had issued ADRs that are listed and traded
on the New York Stock Exchange. By
having “voluntarily elected” to list ADRs on
a U.S. exchange, Liu argued, Siemens had
“thereby voluntarily subjected itself to—and
undertook to comply with—United States
securities laws,” including the Dodd-Frank
whistleblower provision.89

The Second Circuit emphatically rejected
this argument. It concluded that “this case
is extraterritorial by any reasonable
definition.”90 It observed that “the
whistleblower, his employer, and the other
entities involved in the alleged wrongdoing
are all foreigners based abroad, and the
whistleblowing, the alleged corrupt activity,
and the retaliation all occurred abroad.”91
And the court held that it made no
difference that Siemens had issued ADRs
for trading in the United States. That was
merely “one slim connection to the United
States,” explained the court—“the sort of
‘fleeting’ connection that ‘cannot overcome
the presumption against
extraterritoriality.’”92 Indeed, the court
added that, because the Australian

13 Federal Cases from Foreign Places

corporate defendant in Morrison had itself
issued ADRs, “Morrison thus decisively
refutes Liu’s contention that the United
States securities laws apply extraterritorially
to the actions abroad of any company that
has issued United States-listed securities.”93

Morrison’s Applicability to Criminal
and SEC Enforcement Cases
THE PRESUMPTION’S APPLICABILITY
IN CRIMINAL CASES
Finally, Morrison has generated some
interesting litigation about its applicability in
the criminal and SEC enforcement context.
In United States v. Vilar, 729 F.3d 62 (2d Cir.
2013), a criminal prosecution under Section
10(b) and Rule 10b–5, federal prosecutors
took the surprising position that Morrison
did not apply, even though Morrison
addressed the substantive reach of those
regulatory prohibitions, and did not constrain
merely the scope of implied civil remedy
under those provisions. The government
sweepingly argued in Vilar that, under United
States v. Bowman, 260 U.S. 94 (1922), the
presumption against extraterritoriality, and
Morrison’s domestic-transaction
requirement, applied only in civil cases.94

The Second Circuit resoundingly rejected
the government’s argument—and found it
to be essentially frivolous. The court of
appeals held that “no plausible
interpretation of Bowman supports [the
government’s] broad proposition,” and that,
indeed, “fairly read, Bowman stands for
quite the opposite.”95 Bowman made clear,
the Second Circuit explained, that “the
presumption against extraterritoriality does
apply to criminal statutes,” as the Supreme
Court’s 1922 decision had expressly stated
that, in addressing “‘[c]rimes against private
individuals or their property, … it is natural
for Congress to say … in the statute’”
whether “‘punishment of [such crimes] is to
be extended to include those committed
outside of the strict territorial jurisdiction,’”
and that Congress’s “‘failure to do so will
negative the purpose of Congress in this
regard.’”96 The only exception recognized in
Bowman to the presumption against
extraterritoriality was “in situations where
the law at issue is aimed at protecting ‘the
right of the government to defend itself.’”97
Because Section 10(b)’s “purpose is to
prohibit ‘[c]rimes against private individuals
or their property,’ which Bowman teaches is
exactly the sort of statutory provision for
which the presumption against
extraterritoriality does apply,” the court of
appeals held that Morrison controlled.98

The court of appeals also found the
government’s position to be untenable for
another reason that was quite “simple: The
presumption against extraterritoriality is a
method of interpreting a statute, which has
the same meaning in every case,” and “is
not a rule to be applied to the specific facts
of each case.”99 In other words, a statute
“either applies extraterritorially or it does
not.”100 “[T]o permit the government to

“ Finally, Morrison
has generated some
interesting litigation
about its applicability in
the criminal and SEC
enforcement context. ”

14U.S. Chamber Institute for Legal Reform

punish extraterritorial conduct when
bringing criminal charges under Section
10(b),” the court observed, “‘would
establish … the dangerous principle that
judges can give the same statutory text
different meanings in different cases.’”101

THE MISDRAFTED DODD-FRANK
EXTRATERRITORIALITY AMENDMENT
Another important question on Morrison’s
applicability beyond private civil litigation is
raised by an ineptly and inaptly drafted
provision in the Dodd-Frank Act, a statute
enacted less than a month after Morrison
came down. As one of the law’s principal
drafters explained on the House floor, that
provision, Section 929P(b),102 seemingly
sought to “make clear that in actions and
proceedings brought by the SEC or the
Justice Department, [the anti-fraud]
provisions of the Securities Act, the
Exchange Act, and the Investment Advisers
Act may have extraterritorial application.”103

But as numerous commentators began
pointing out within hours of the statute’s
enactment, the provision’s text does no
such thing.104 As actually worded, Section
929P(b) merely amended the subject-matter
jurisdiction provisions of the Securities Act
of 1933, the Securities Exchange Act of
1934, and the Investment Advisers Act of
1940, to state that “the district courts of the
United States … shall have jurisdiction of an
action or proceeding brought or instituted by
the [Securities and Exchange] Commission
or the United States” in cases alleging
certain violations involving sufficient
domestic conduct or effects.105 The
amendment does not expand the
territorial scope of any substantive
regulatory provision.

As a result, if the drafters’ intent was to
overturn Morrison in criminal and
enforcement cases, then they made a
serious, and probably fatal, error. In
Morrison, the Supreme Court reiterated the
well-established principle that the territorial
scope of a federal law presents not a
question of a court’s “subject-matter
jurisdiction,” of a “tribunal’s power to hear a
case,” but rather “an issue quite
separate”—the substantive “merits
question” of “what conduct [the law]
reaches [and] prohibits,” and “whether the
allegations the plaintiff makes entitle him to
relief.”106 In fact, the Supreme Court held
that the Exchange Act’s broad jurisdictional
provision already conferred jurisdiction on
the district court “to adjudicate the question
whether § 10(b) applie[d] to [the
defendants’] conduct” in Morrison.107
Accordingly, as the Second Circuit very
recently observed in a brief footnote dictum
in Parkcentral, the Dodd-Frank provision’s
reference to jurisdiction means that “the
import of this [provision] is unclear, …
because Morrison itself explicitly held that
the [c]ourt there had jurisdiction to decide
the case under the [jurisdictional grant] then
in force, even if the presumption against

“ If the drafters’
intent was to overturn
Morrison in criminal and
enforcement cases, then they
made a serious, and
probably fatal, error.”

15 Federal Cases from Foreign Places

extraterritoriality meant that the plaintiffs
failed on the merits.”108 In short, if taken by
its express terms, Section 929P(b) does
nothing at all.

Only one decision has thus far examined
Section 929P(b) in any depth, and it makes
clear that, indeed, the provision is unlikely to
have any practical effect. In SEC v. A
Chicago Convention Center, LLC, 961
F. Supp. 2d 905 (N.D. Ill. 2013), the court
addressed various arguments made by the
SEC in favor of conferring substantive effect
upon Section 929P(b). The court cast
serious doubt as to each of those
arguments. The court first explained that
the “plain language of Section 929P(b)
seems clear on its face,” and that the text’s
“plain meaning” indicated that “Section
929P(b) is a jurisdictional rather than
substantive provision.”109 The court thus
observed that there was a “conflict
between th[is] language as drafted and
Congress’s possible intent” to partially
overturn Morrison.110

The SEC argued that the court should not
“interpret[] Section 929P(b) as purely
jurisdictional based on its plain language,”
because that “may render the entire
provision superfluous.”111 But the district
court questioned the propriety of
disregarding statutory language that
“appears unambiguous on its face” merely
“to avoid superfluity,” and noted that the
Supreme Court has stated “that the ‘canon
against surplusage is not an absolute
rule.’”112 The court also noted that the
SEC’s argument “may render meaningless
Congress’s use of the word ‘jurisdiction’ in
Section 929P(b),” in violation of the rule that
“the ‘canon against superfluity assists only
where a competing interpretation gives
effect to every clause and word of a

statute.’”113 Nor did the court find
convincing the SEC’s reliance on legislative
history. The court observed that judges are
not permitted to “ignore the unambiguous
language of the statute in order to further
Congress’s expressed purpose in enacting
the statute.”114 “It is clear,” the court
observed, “that legislative history ‘does not
permit a judge to turn a clear text on its
head,’”115—and that, as “[t]he Supreme
Court has stated,” “‘it is beyond [the
judiciary’s] province to rescue Congress
from its drafting errors.’”116

In the end, the court managed to avoid
ruling definitively on the effect of Section
929P(b): it found that, under Absolute
Activist, the SEC sufficiently alleged that the
defendants had engaged in securities
transactions in the United States.117
Nonetheless, the thoughtful and thorough
opinion in Chicago Convention Center
underscores the serious difficulties that the
SEC and the DOJ face in trying to use
Section 929P(b) to get around Morrison.118

Conclusion
As this survey of the post-Morrison
securities litigation landscape illustrates, the
Supreme Court’s decision four years ago
transformed the way the courts look at
transnational securities litigation. Judges no
longer “disregard … the presumption
against extraterritoriality,” or seek to
“resolv[e] matters of policy” by conferring
extraterritorial reach upon provisions whose
text provides none. “Rather than guess[ing]
anew in each case” about “what Congress
would have wanted,” they now “apply the
presumption in all cases, preserving a stable
background against which Congress can
legislate with predictable effects.”119 As a
result, cases that the courts found

16U.S. Chamber Institute for Legal Reform

“vexing”120—ones involving clearly
extraterritorial claims, such as the once-
burgeoning foreign-cubed and foreign-
squared claims that constituted the bulk of
transnational securities cases before
Morrison—have become easy. They must
be dismissed, and, indeed, for that reason,
they are no longer even brought.

Now that the foreign-cubed and foreign-
squared cases are gone, the courts must
face the harder cases, the marginal cases,
cases in which the question of whether the
proposed application of law is extraterritorial
“is not self-evidently dispositive,”121 like the
Parkcentral case, and cases that turn on
factual disputes about where particular
events occurred, like Absolute Activist.

Those cases will pose interesting and
difficult questions of line-drawing and fact-
finding, but their difficulty should not call
into question what the Supreme Court
called “the wisdom of the presumption
against extraterritoriality.”122 For the point of
Morrison was not to adopt a “bright-line
rule[]”123 for the sake of having a bright-line
rule,124 but rather to reestablish the
traditional understanding that “Congress
ordinarily legislates with respect to
domestic, not foreign, matters,”125 and to
fashion a “test that will avoid” the
“interference with foreign … regulation that
application of [U.S. law] would produce.”126
That Morrison surely accomplished.

“ The Supreme Court’s decision
four years ago transformed the way

the courts look at transnational
securities litigation. ”

17 Federal Cases from Foreign Places

Endnotes
1 George T. Conway III is a partner at Wachtell,

Lipton, Rosen & Katz. He briefed and argued
Morrison v. National Australia Bank for the
respondents in the Supreme Court.

2 Michael D. Goldhaber, The Short Arm of the
(U.S.) Law, Corp. Couns., Mar. 2012, at 28.

3 See Morrison v. Nat’l Austl. Bank Ltd., 547
F.3d 167, 172 (2d Cir. 2008), aff’d, 561 U.S. 247
(2010); see also, e.g., Hannah L. Buxbaum,
Multinational Class Actions Under Federal
Securities Law: Managing Jurisdictional
Conflict, 46 Colum. J. Transnat’l L. 14, 62, 66–67
(2007); Andrew Longstreth, Coming to America,
Am. Law., Nov. 2006, at S53; Mary Jacoby,
For the Tort Bar, A New Client Base: European
Investors, Wall St. J., Sept. 2, 2005, at A1.

4 SEC v. Kasser, 548 F.2d 109, 116 (3d Cir. 1977)
(“[T]his case … calls for a policy decision ….
By finding jurisdiction here, we may encourage
other nations to take … reciprocal action
against fraudulent schemes aimed at the United
States from foreign sources.”); IIT v. Vencap,
Ltd., 519 F.2d 1001, 1017 (2d Cir. 1975) (similar);
see also George T. Conway III, U.S. Supreme
Court Rejects “Foreign Cubed” Class Actions,
Harv. L. Sch. Forum on Corporate Governance &
Fin. Regulation (June 25, 2010, 9:23 am), http://
bit.ly/1pfPlPv.

5 Morrison, 547 F.3d at 172 (internal quotation
marks and citation omitted).

6 Zoelsch v. Arthur Andersen & Co., 824 F.2d 27,
30, 32 (D.C. Cir. 1987) (Bork, J.; quoting Bersch
v. Drexel Firestone, Inc., 519 F.2d 974, 993 (2d
Cir. 1975)).

7 IIT v. Cornfeld, 619 F.2d 909, 918 (2d Cir.
1980) (internal quotation marks and citation
omitted); see also, e.g., In re Alstom Sec.
Litig., 406 F. Supp. 2d 346, 373 (S.D.N.Y. 2005)
(describing conduct test as “a Hydra of sorts,”
not a “cohesive doctrine,” but rather a set
of “potentially incompatible statements of
applicable rules”).

8 Bersch, 519 F.2d at 993.

9 Hannah L. Buxbaum, Multinational Class
Actions Under Federal Securities Law:
Managing Jurisdictional Conflict, 46 Colum. J.
Transnat’l L. 14, 67 (2007).

10 EEOC v. Arabian Am. Oil Co., 499 U.S. 244,
248–49 (1991) (“Aramco”).

11 F. Hoffmann-La Roche Ltd v. Empagran S.A.,
542 U.S. 155, 161–75 (2004).

12 Microsoft Corp. v. AT&T Corp., 550 U.S. 437,
447–59 (2007).

13 Morrison v. Nat’l Austl. Bank Ltd., 561 U.S. 247,
255, 260–61 (2010) (quoting Aramco, 499 U.S.
at 248 (internal quotation marks and citation
omitted)).

14 Id. at 255, 262.

15 Id. at 265.

16 Id. at 266.

17 Id.

18 Id. at 268.

19 Id. at 273.

20 Id.

21 Id. at 266, 269.

22 John C. Coates IV, Securities Litigation in the
Roberts Court: An Early Assessment, at 7
(July 21, 2014), 57 Ariz. L. Rev. (forthcoming),
available at http://bit.ly/1qynUwB.

23 In re Vivendi Univ., S.A. Sec. Litig., 765 F. Supp.
2d 512, 525–34 (S.D.N.Y. 2011); see Nathan
Koppel, Viva Vivendi! New York Plaintiffs’ Firms
Score Huge Verdict, Wall St. J. (Jan. 29, 2010,
5:31 pm), http://on.wsj.com/VMJAfU.

24 Sarah L. Cave, F–Cubed=0: Supreme Court’s
Decision in Morrison v. National Australia Bank,
N.Y.L.J., July 7, 2010, http://bit.ly/Feq0.

25 George T. Conway III, Postscript to Morrison v.
National Australia Bank, N.Y.L.J., Oct. 14, 2010,
http://bit.ly/1q5Pkwk.

18U.S. Chamber Institute for Legal Reform

26 George T. Conway III, Courts Repudiate
Attempts to Find Loopholes in Supreme Court
Foreign Cubed Decision, Harv. L. Sch. Forum on
Corp. Governance & Fin. Reg. (Mar. 10, 2011,
9:09 am), http://bit.ly/1p0hdYE.

27 Morrison, 561 U.S. at 266, 267, 268, 273; see
also id. at 269–70 (“purchase or sale … made in
the United States”).

28 Vivendi, 765 F. Supp. 2d at 532.

29 Id. (quoting Cornwell v. Credit Suisse Group,
729 F. Supp. 2d 620, 624 (S.D.N.Y. 2010)).

30 In re Société Générale Sec. Litig., No. 08 Civ.
2495 (RMB), 2010 WL 3910286, at *6 (Sept. 29,
2010).

31 Vivendi, 765 F. Supp. 2d at 532.

32 Plumbers’ Union Local No. 12 Pension Fund
v. Swiss Reinsurance Co., 753 F. Supp. 2d
166, 178 (S.D.N.Y. 2010); see also, e.g., In re
Satyam Computer Servs. Ltd. Sec. Litig., 915 F.
Supp. 2d 450, 473–74 (S.D.N.Y. 2013); Phelps v.
Stomber, 883 F. Supp. 2d 188, 206–07 (D.D.C.
2012); In re BP p.l.c. Sec. Litig., 843 F. Supp. 2d
712, 794–95 (S.D. Tex. 2012); In re Royal Bank of
Scotland Group plc Sec. Litig., 765 F. Supp. 2d
327, 337 (S.D.N.Y. 2011); In re UBS Sec. Litig.,
No. 07 Civ. 11225 (RJS), 2011 WL 4059356,
at *7–*8 (S.D.N.Y. Sept. 13, 2011), aff’d sub
nom. City of Pontiac Policemen’s and Firemen’s
Retirement System v. UBS AG, 752 F.3d 173
(2d Cir. 2014); In re Alstom SA Sec. Litig., 741 F.
Supp. 2d 469, 472 (2010); Stackhouse v. Toyota
Motor Co., No. CV 10–0922 DSF (AJWx), 2010
WL 3377409, at *1 (C.D. Cal. July 16, 2010).

33 Absolute Activist Value Master Fund Ltd. v.
Ficeto, 677 F.3d 60, 67 (2d Cir. 2012).

34 Id. at 68.

35 Id. at 67; see 15 U.S.C. § 78c(a)(13), (a)(14).

36 677 F.3d at 67.

37 Id. at 68.

38 City of Pontiac Policemen’s and Firemen’s
Retirement System v. UBS AG, 752 F.3d 173,
181 (2d Cir. 2014).

39 Id. (internal quotation marks and alterations
omitted).

40 Id. (quoting Absolute Activist, 677 F.3d at 69).

41 Id. at 181 n.32 (quoting Absolute Activist, 677
F.3d at 69).

42 Id. at 181.

43 Morrison, 561 U.S. at 273 (emphasis added);
see also id. at 267 (“transactions in securities
listed on domestic exchanges”), 270 (“a
security listed on a domestic exchange”).

44 See Conway, Courts Repudiate Attempts to
Find Loopholes in Supreme Court Foreign
Cubed Decision, supra note 25.

45 Brief for the United Kingdom of Great Britain
and Northern Ireland as Amicus Curiae
in Support of Defendants-Appellees and
Affirmance at 4–5, City of Pontiac (No. 12–
4335–cv), 2013 WL 2167229, at *4–*5 (“U.K.
Amicus Br.”), available at http://bit.ly/1vxBiW9.

46 Id. at 5.

47 Id.; see, e.g., Vivendi, 765 F. Supp. 2d at 528–
29; NYSE Amex Sample Listing Application
for American Depositary Receipts, http://bit.
ly/12QFaRX; Edward F. Greene, et al., U.S.
Regulation of the Int’l Secs. and Derivatives
Mkts. § 2.03[2][b][i], at 2–33 n.87 (10th ed.
2012) (issuers “required to list the shares
underlying listed ADRs”); American Depositary
Receipts, Securities Act Release No. 33–6894,
1991 WL 294145, at *11 n.66 (May 23, 1991)
(“both the ADRs and the deposited securities
are required to be registered under Section
12(b) of the Exchange Act”).

48 U.K. Amicus Br. 5; see, e.g., Kenneth B. Davis,
Jr., The SEC and Foreign Companies—A
Balance of Competing Interests, 71 U. Pitt. L.
Rev. 457, 469 (2010).

49 See U.K. Amicus Br. 6–7 & Appendix A.

50 Id. at 8.

51 Id. (emphasis omitted).

52 See Morrison, 561 U.S. at 251 (“There are
listed on the New York Stock Exchange …
National’s American Depositary Receipts
(ADRs), which represent the right to receive
a specified number of National’s Ordinary
Shares”); Supplemental Joint Appendix at 58,
Morrison (No. 08–1191), reproduced in U.K.
Amicus Br., Appendix B.

53 Alstom, 741 F. Supp. 2d at 472.

54 Royal Bank of Scotland, 765 F. Supp. 2d at 336.

19 Federal Cases from Foreign Places

55 UBS, 2011 WL 4059356, at *5.

56 Vivendi, 765 F. Supp. 2d at 531; see also, e.g.,
In re Smart Techs. S’holder Litig., 295 F.R.D. 50,
57 n.11 (2013); Satyam, 915 F. Supp. 2d at 475;
BP, 843 F. Supp. 2d at 795–96; In re Infineon
Tech. AG Sec. Litig., No. C 04–04156 JW, 2011
WL 7121006, at *3 (N.D. Cal. Mar. 17, 2011);
Société Générale, 2010 WL 3910286, at *5–*6.

57 City of Pontiac, 752 F.3d at 177, 179–80 & n.21.

58 Id. at 180.

59 Id. (quoting Morrison, 561 U.S. at 266).

60 Id. (quoting UBS, 2011 WL 4059356, at *5).

61 Id. (quoting Morrison, 561 U.S. at 256 (quoting
Schoenbaum v. Firstbrook, 405 F.2d 200, 206
(2d Cir.), modified on other grounds en banc,
405 F.2d 215 (2d Cir. 1968)); internal quotation
marks omitted).

62 Id. at 181.

63 Parkcentral Global Hub Ltd. v. Porsche
Auto. Holdings SE, No. 11–397–cv, 2014 WL
3973877, at *1, *14 (2d Cir. Aug. 15, 2014) (per
curiam). The discussion of this case is taken
from John F. Savarese & George T. Conway
III, Back-to-Back Court of Appeals Decisions
Apply Morrison, Harv. L. Sch. Forum on Corp.
Governance & Fin. Reg. (Aug. 19, 2014, 4:08
pm), http://bit.ly/1tInW8m.

64 Parkcentral, 2014 WL 3973877, at *15.

65 Id. at *7.

66 Elliott Assocs. v. Porsche Auto. Holding SE, 759
F. Supp. 2d 469, 472 (S.D.N.Y. 2010), aff’d sub
nom. Parkcentral Global Hub Ltd. v. Porsche
Auto. Holdings SE, No. 11–397–cv, 2014 WL
3973877 (2d Cir. Aug. 15, 2014).

67 Parkcentral, 2014 WL 3973877, at *5.

68 Id. at *3–*4.

69 Elliott, 759 F. Supp. 2d at 474 (quoting Morrison,
561 U.S. at 267).

70 Id. at 475–76.

71 Parkcentral, 2014 WL 3973877, at *2.

72 Id. at *14.

73 Id. (emphasis added in part).

74 Id. at *15.

75 Id.

76 Id. (citing Morrison, 561 U.S. at 269).

77 Id.

78 See, e.g., Smart Techs., 295 F.R.D. at 55–57;
Satyam, 915 F. Supp. 2d at 473 n.14, 485; SEC
v. ICP Asset Mgmt., LLC, No. 10 Civ. 4791,
2012 WL 2359830, at *2 (S.D.N.Y. June 21,
2012); SEC v. Goldman Sachs & Co., 790 F.
Supp. 2d 147, 164–65 (S.D.N.Y. 2011); In re
Vivendi Universal, S.A. Sec. Litig., 842 F. Supp.
2d 522, 528–29 (S.D.N.Y. 2012); Royal Bank of
Scotland, 765 F. Supp. 2d at 338–39.

79 561 U.S. at 268 (citation omitted), quoted in
Smart Techs., 295 F.R.D. at 55; see Vivendi, 842
F. Supp. 2d at 529; Goldman Sachs, 790 F. Supp.
2d at 164; Royal Bank of Scotland, 765 F. Supp.
2d at 338 n.11.

80 See, e.g., Smart Techs., 295 F.R.D. at 55–57
(Sections 11 and 12(a)(2)); Vivendi, 842 F. Supp.
2d at 528–29 (same); Royal Bank of Scotland,
765 F. Supp. 2d at 338–39 (Section 11).

81 SEC v. Tourre, No. 10 Civ. 3229 (KBF), 2013 WL
2407172, at *6–*10 (S.D.N.Y. June 4, 2013)
(quoting 15 U.S.C. § 77q(a)); Goldman Sachs,
790 F. Supp. 2d at 164–65.

82 Villanueva v. Core Labs. NV, No. 09–108, 2011
WL 7021145 (Dep’t of Labor Admin. Rev. Bd.
Dec. 22, 2011), aff’d on other grounds sub
nom. Villanueva v. United States Dep’t of
Labor, 743 F.3d 103 (5th Cir. 2014). For a more
extensive discussion of this case, see John
F. Savarese & George T. Conway III, Applying
Extraterritoriality: Morrison and Sarbanes-Oxley
Civil Whistleblower Claims, Sec. Litig. Rep.,
May 2012, at 1.

83 See Carnero v. Boston Scientific Corp., 433 F.3d
1, 7–18 (1st Cir. 2006).

84 Villanueva, 2011 WL 7021145, at *8.

85 Id. at *2–*3.

86 Id.

87 Liu v. Siemens AG, No. 13–4385–cv, 2014 WL
3953672 (2d Cir. Aug. 14, 2014). The discussion
of this case is adopted from Savarese &
Conway, Back-to-Back Court of Appeals
Decisions Apply Morrison, supra note 62.

88 Liu, 2014 WL 3953672, at *1.

89 Id. at *3.

90 Id.

20U.S. Chamber Institute for Legal Reform

91 Id.

92 Id. at *3, *4 (quoting Morrison, 561 U.S. at
263).

93 Id. at *3.

94 See United States v. Vilar, 729 F.3d 62, 72–76
(2d Cir. 2013).

95 Id. at 72.

96 Id. at 72–73 (quoting United States v. Bowman,
260 U.S. 94, 98 (1922)).

97 Id. at 73 (emphasis added; quoting Bowman,
260 U.S. at 98).

98 Id. at 74 (quoting Bowman, 260 U.S. at 98).

99 Id.

100 Id.

101 Id. at 74–75 (quoting Clark v. Martinez, 543 U.S.
371, 386 (2005)).

102 Pub. L. 111–203, § 929P(b), 124 Stat. 1376,
1864–66 (2010).

103 156 Cong. Rec. H5237 (daily ed. June 30, 2010)
(statement of Rep. Kanjorski).

104 Wachtell, Lipton, Rosen & Katz,
Extraterritoriality of the Federal Securities
Laws After Dodd-Frank: Partly Because of a
Drafting Error, the Status Quo Should Remain
Unchanged (July 21, 2010, 1:24 pm), http://bit.
ly/929PbM1; Richard W. Painter, The Dodd-
Frank Extraterritorial Jurisdiction Provision:
Was It Effective, Needed or Sufficient?,
1 Harv. Bus. L. Rev. 195, 207–08 (2011); A.C.
Pritchard, Securities Law in the Roberts Court:
Agenda or Indifference?, 37 J. Corp. L. 105, 142
(2011); Genevieve Beyea, Morrison v. National
Australia Bank and the Future of Extraterritorial
Application of the U.S. Securities Laws, 72 Ohio
St. L.J. 537, 571 (2011); Howard M. Wasserman,
The Roberts Court and the Civil Procedure
Revival, 31 Rev. Litig. 313, 346–47 (2012);
Milosz Morgut, Extraterritorial Application of
U.S. Securities Law, 2012 Eur. Bus. L. Rev. 547,
552–53 (2012); Wolf-Georg Ringe & Alexander
Hellgardt, The International Dimension of Issuer
Liability—Liability and Choice of Law from a
Transatlantic Perspective, 31 Oxford J. Leg.
Stud. 23, 41 (2011); Katherine Florey, State Law,
U.S. Power, Foreign Disputes: Understanding
the Extraterritorial Effects of State Law in the
Wake of Morrison v. National Australia Bank,

92 B.U. L. Rev. 535, 546 & n.74 (2012); Andrew
Rocks, Whoops! The Imminent Reconciliation
of U.S. Securities Laws with International
Comity after Morrison v. National Australia
Bank and the Drafting Error in the Dodd-Frank
Act, 56 Vill. L. Rev. 163, 188–95 (2011); Meny
Elgadeh, Morrison v. National Australia Bank:
Life After Dodd-Frank, 16 Fordham J. Corp. &
Fin. L. 573, 593–96 (2011); John Chambers,
Note, Extraterritorial Private Rights of Action:
Redefining the Transactional Test in Morrison v.
National Australia Bank, 31 Rev. Banking & Fin.
L. 411, 429 (Fall 2011); Nidhi M. Geevarghese,
A Shocking Loss of Investor Protection: the
Implications of Morrison v. National Australia
Bank, 6 Brook. J. Corp. Fin. & Com. L. 235, 250
(Fall 2011); Richard A. Grossman, The Trouble
with Dicta: Morrison v. National Australia Bank
and the Securities Act, 41 Sec. Reg. L.J., no. 4,
2013, at 381 n.66; Paul R. Berger et al., The Vilar
Decision: Second Circuit Curtails the Territorial
Reach of Criminal Liability Under Section
10(b), 17 Wallstreetlawyer.com: Securities in
the Electronic Age, no. 10, 2013, at 15; Milson
C. Yu, LIBOR Integrity and Holistic Domestic
Enforcement, 98 Cornell L. Rev. 1271, 1298–99
(2013); Aaron J. Schindel & Daniel L. Saperstein,
The Multinational Employer in the Age of the
Whistleblower, 24 Int’l Law Practicum 132,
135–36 (2011).

105 Pub. L. 111–203, § 929P(b) (emphasis added).

106 Morrison, 561 U.S. at 253, 254.

107 Id. at 254.

108 Parkcentral, 2014 WL 3973877, at *10 n.11.

109 SEC v. A Chicago Convention Ctr., LLC, 961 F.
Supp. 2d 905, 912–13 (N.D. Ill. 2013).

110 Id. at 912.

111 Id. at 913.

112 Id. at 913 (quoting Marx v. Gen. Revenue Corp.,
133 S. Ct. 1166, 1177 (2013)).

113 Id. at 914 (quoting Microsoft Corp. v. i4i Ltd.
P’ship, 131 S. Ct. 2238, 2248 (2011)).

114 Id. at 915 (internal quotation marks and citation
omitted).

115 Id. at 915 (internal quotation marks and citation
omitted).

116 Id. at 916 (quoting Lamie v. U.S. Trustee, 540
U.S. 526, 542 (2004)).

21 Federal Cases from Foreign Places

117 Id. at 917–18 (citing Absolute Activist, 677 F.3d
at 67, 68).

118 The Section 929P(b) drafting blunder makes
little practical difference to the DOJ, however,
because the offenses of mail and wire fraud
require only a domestic mailing or wiring made
with fraudulent intent. If a domestic mailing
or wiring occurs, it does not matter whether
a related fraudulent securities transaction is
domestic or foreign (or even occurs); the deed,
the domestic crime, is done. See, e.g., United
States v. Mandell, 752 F.3d 544, 549–50 (2d Cir.
2014) (discussing Pasquantino v. United States,
544 U.S. 349, 356–57 (2005)).

119 Morrison, 561 U.S. at 261.

120 Morrison, 547 F.3d at 168.

121 Morrison, 561 U.S. at 266.

122 Id. at 261.

123 Id. at 285 (Stevens, J., concurring in judgment).

124 “Indeed, reading Morrison to permit only bright-
line rules would likely undermine its principal
holding that § 10(b) has no extraterritorial
application ….” Parkcentral, 2014 WL 3973877,
at *17 (Leval, J., concurring).

125 Id. at 255.

126 Id. at 269.

22U.S. Chamber Institute for Legal Reform

Whither to “Touch and Concern”:
The Battle to Construe the Supreme
Court’s Holding in Kiobel v. Royal
Dutch Petroleum1
Consensus, especially in Supreme Court decisions, can be
deceiving. In order to achieve unanimity or cobble together a
plurality, the justices sometimes tolerate ambiguity in their
opinions, forcing litigants and lower courts to work out the details
in future cases.
This tack likely explains the Supreme
Court’s cryptic conclusion in Kiobel v. Royal
Dutch Petroleum,2 a 2013 decision on the
scope of the Alien Tort Statute (ATS)—the
opaque law that grants federal courts
jurisdiction to hear certain claims brought by
non-U.S. nationals for violations of
international law. The ATS has served for
two decades as the fountainhead of
litigation against multinational companies for
human rights violations allegedly committed
outside the United States. The majority
opinion in Kiobel, authored by Chief Justice
Roberts, held that the ATS is presumed not
to apply to conduct that occurs in other
countries but included a caveat that the law
might apply where the claims sufficiently
“touch and concern the territory of the
United States.”3 To highlight the deliberate

ambiguity in the Court’s opinion, Justice
Kennedy (the majority’s putative fifth vote)
wrote separately to observe that “the

“ The ATS has served
for two decades as the
fountainhead of litigation
against multinational
companies for human
rights violations allegedly
committed outside the
United States. ”

23 Federal Cases from Foreign Places

proper implementation of the presumption
against extraterritorial application may
require some further elaboration and
explanation” in future cases.4

As Justice Kennedy predicted, what it
means to “touch and concern” the United
States has been hotly debated in Kiobel’s
aftermath, and the implications of Kiobel for
ATS lawsuits against U.S. companies are
still unclear. Many lower courts have
tightened the reins on the ATS over the past
sixteen months, interpreting Kiobel to
mandate dismissal of ATS cases whenever
the wrongful conduct occurred
predominantly overseas. But some courts
have allowed existing suits to move forward
against U.S. defendants if plaintiffs can
allege some additional, plausible nexus to
the United States. Courts have disagreed,
however, on what types of contacts with
the United States are now relevant in the
ATS analysis. This division and uncertainty
among the lower courts might set the stage
for yet another Supreme Court showdown
on the scope of the ATS.

A Debatable Statute
Controversy over the meaning of the Alien
Tort Statute is nothing new. Enacted in
1789 as part of the Judiciary Act, the ATS
gives federal courts jurisdiction over actions
brought by aliens for torts “committed in
violation of the law of nations or a treaty of
the United States.”5 The law was intended
to give federal courts of the new nation the
power to resolve disputes arising from
certain violations of international law, such
as piracy or assaults on ambassadors, that
might have caused diplomatic tension if left
unaddressed by state courts. But with a text
of only 33 words and no known legislative
history, the parameters of the ATS have
been ripe for debate.

The statute lay virtually dormant until the
1980s, when human rights advocates
rediscovered the ATS and began to invoke it
as a basis for lawsuits over human rights
violations committed in third countries.
Plaintiffs initially brought these suits against
former foreign government officials, but
more recently have charged multinational
corporations with aiding and abetting human
rights abuses by the governments of the
countries in which they operate. Over the
last two decades, more than 150 ATS suits
have been filed against companies in
practically every industry sector for business
activities in over sixty countries—from
Unocal in Burma,6 to Pfizer in Nigeria,7
Coca-Cola in Colombia,8 and Yahoo! in
China.9 The largest ATS suit to date was
filed in 2002 against more than fifty
companies, including Ford and IBM, for
business dealings in South Africa during the
apartheid era.10

During the ATS’s recent renaissance,
plaintiffs and defendants have engaged in a
heated debate regarding the statute’s
scope. Disputes have included whether the
ATS provides a substantive cause of action
(it doesn’t);11 which claims are actionable as

“ Over the last two
decades, more than 150 ATS
suits have been filed against
companies in practically
every industry sector for
business activities in over
sixty countries.”

24U.S. Chamber Institute for Legal Reform

violations of customary international law
(not many);12 whether the ATS supports
aiding and abetting liability (probably);13
whether legal entities like corporations are
subject to liability (maybe);14 and whether
the ATS extends to conduct and claims that
occur exclusively or predominantly outside
the United States (keep reading).

This last question—the geographic reach of
the ATS—has generated especially strong
opinions. One judge opined that if the ATS
grants jurisdiction to resolve international
law violations committed by foreign
defendants in foreign countries, then U.S.
courts effectively “exercise jurisdiction over
all the earth, on whatever matters we
decide are so important that all civilized
people should agree with us.”15 The
geographic scope of the ATS had become
such a critical issue by 2012 that the
Supreme Court took the unusual step in
Kiobel of ordering the parties to brief and
argue the case twice—the second time to
expressly address the ATS’s geographic
reach.16

Reining in the ATS
On April 17, 2013, the Supreme Court
announced its decision in Kiobel, holding
that the ATS does not ordinarily supply
jurisdiction when “all the relevant conduct
took place outside the United States.”17 The
opinion of the Court, on behalf of five
justices, explained that federal statutes are
generally presumed not to apply to conduct
outside the United States absent a clear
statement by Congress, and that this
“presumption against extraterritoriality” also
applies to the ATS. Based on these
principles, Kiobel was an easy case to
decide. The claims in Kiobel were brought
by Nigerian nationals against British, Dutch,
and Nigerian corporations for allegedly

aiding and abetting human rights violations
committed by the Nigerian government in
Nigeria. The case thus had no nexus to the
United States, and all nine justices agreed
that the lawsuit should be dismissed.

The Court appeared to leave the door open,
however, to ATS cases that have a greater
connection to the United States. At the end
of the Court’s opinion, Chief Justice Roberts
stated that “where the claims touch and
concern the territory of the United States,
they must do so with sufficient force to
displace the presumption against
extraterritorial application.”18 Although
“mere corporate presence” in the United
States is an insufficient basis upon which to
predicate ATS jurisdiction, the Court did not
explain what claims will “touch and
concern” U.S. territory with sufficient force
to overcome the presumption.

Justice Breyer, in a concurring opinion
joined by Justices Ginsburg, Sotomayor,
and Kagan, would have gone further, stating
that the ATS should apply whenever the
defendant is an American national or the
defendant’s conduct affects an “important
American national interest.”19 Although
Justice Kennedy did not join Justice

“ The Court appeared
to leave the door open,
however, to ATS cases
that have a greater
connection to the
United States. ”

25 Federal Cases from Foreign Places

Breyer’s concurrence, Justice Kennedy’s
separate and inscrutable concurring opinion
leaves it unclear when he might conclude
that a future ATS claim against a U.S.
corporation or other defendant might
“touch and concern” the territory of the
United States.

Kiobel in Practice
When the Court issued its opinion in Kiobel,
commentators predicted the decision would
significantly curtail ATS litigation against
businesses in the United States—in
particular, limiting suits against multinational
companies that operate in developing
countries. But there also was concern that
the decision might encourage plaintiffs to
continue to file ATS suits, especially against
U.S. companies, relating to acts in other
countries if plaintiffs could allege a sufficient
nexus with the United States.

As expected, litigants have hotly debated
the meaning of Kiobel’s “touch and
concern” caveat over the past sixteen
months, with plaintiffs offering various
theories on why their cases might have a
sufficient nexus to the United States.

Overall, lower courts generally have adhered
to the Supreme Court’s directive to dismiss
cases in which plaintiffs could not plausibly
plead allegations involving substantial
unlawful activity on U.S. soil.20 For example,
courts have held that the following U.S.
contacts do not alone sufficiently “touch
and concern” the United States for ATS
jurisdiction: where plaintiffs are U.S.
residents; where defendants have a
substantial U.S. presence; or where the
case implicates important U.S. foreign
policies.

In contrast, three courts have permitted
ATS claims to proceed on the merits based
on significant U.S. contacts. One case
involved the bombing of an American
embassy and included overt acts within the
United States allegedly in furtherance of the
attack.21 Another case similarly involved
substantial conduct within the United
States, in which the defendant allegedly
worked for over a decade from
Massachusetts to support the oppression of
gays and lesbians in Uganda, including
drafting legislation imposing the death
penalty for homosexuality.22

The most significant decision for U.S.
companies, however, is the Fourth Circuit’s
opinion in Al Shimari v. CACI Premier
Technology, Inc., which allowed Iraqi
nationals to pursue their ATS claims against
an American military contractor for alleged
abuse and torture at Abu Ghraib prison in
Iraq.23 Reversing the district court, a panel
of the Fourth Circuit unanimously held that
the ATS claims sufficiently touched and
concerned the territory of the United States
where “extensive relevant conduct” was
based on:

“ Overall, lower courts
generally have adhered to the
Supreme Court’s directive to
dismiss cases in which
plaintiffs could not plausibly
plead allegations involving
substantial unlawful activity
on U.S. soil.”

26U.S. Chamber Institute for Legal Reform

 (1) CACI’s status as a United States
corporation; (2) the United States
citizenship of CACI’s employees, upon
whose conduct the ATS claims are based;
(3) the facts in the record showing that
CACI’s contract to perform interrogation
services in Iraq was issued in the United
States by the United States Department of
the Interior, and that the contract required
CACI’s employees to obtain security
clearances from the United States
Department of Defense; [and] (4) the
allegations that CACI’s managers in the
United States gave tacit approval to the
acts of torture committed by CACI
employees at the Abu Ghraib prison,
attempted to “cover up” the misconduct,
and “implicitly, if not expressly,
encouraged” it.24

The court concluded that these U.S. factors,
collectively, were sufficient to displace the
presumption against extraterritoriality. To
date, this is the only case post-Kiobel in
which a court has found a sufficient U.S.
nexus to permit ATS claims to proceed
against a U.S. company.25

In the remaining cases, plaintiffs have
alleged that defendants engaged in some
limited U.S. activity related to international
law violations abroad. The Second Circuit
held in Balintulo v. Daimler AG that the
supply of automotive equipment and
computer systems to the former apartheid
government in South Africa by Ford and
IBM, respectively, was insufficient to invoke
ATS jurisdiction because the actual alleged
human rights violations occurred in South
Africa.26 Similarly, a federal court in Alabama
dismissed an ATS suit against U.S.-based
Drummond Company for allegedly directing
a paramilitary group in Colombia to commit
war crimes to protect the company’s

Colombian operations. The court held that
the ATS was “focus[ed]” on “violations of
the law of nations,” such as war crimes,
and that the torts in the case occurred in
Colombia, even though plaintiffs alleged
that the defendant’s decisions to provide
support to the paramilitary group were
made in the United States.27

Most recently, a divided panel of the
Eleventh Circuit dismissed a long-running
ATS suit against Chiquita, in which plaintiffs
alleged that the U.S. company aided and
abetted violent acts by paramilitary forces in
Colombia. The majority again focused on
the locus of the tort abroad rather than on
plaintiffs’ allegations of U.S.-based conduct
to support or condone the wrongful acts:
“There is no allegation that any torture
occurred on U.S. territory, or that any other
act constituting a tort in terms of the ATS
touched or concerned the territory of the
United States with any force.”28

There is some tension between the
holdings in CACI and Chiquita, which might
be attributed to the fact that in CACI the
primary perpetrators were American citizens
and there may have been a sense that the
United States bears more responsibility for
torture in Iraq than the atrocities in
Colombia. (Recall that the original purpose
of the ATS was to provide a judicial remedy
for international law violations that could be
attributed to the United States.) Looking at
the post-Kiobel case law as a whole,
however, these cases suggest that plaintiffs
must allege, at a minimum, that U.S.
defendants took substantial steps within the
United States to execute the unlawful
conduct overseas; mere U.S.-based activity
that does not itself violate international law
likely is insufficient absent truly
extraordinary circumstances.

27 Federal Cases from Foreign Places

These cases also demonstrate that courts
are divided on whether a defendant’s
American citizenship is relevant in
determining whether ATS claims “touch
and concern” the United States. The
Second Circuit in Balintulo directed the trial
court to dismiss claims against the four
remaining corporate defendants—Daimler
AG, Rheinmetall, Ford, and IBM—for
allegedly aiding and abetting crimes of the
former apartheid government in South
Africa. The Second Circuit rejected the
plaintiffs’ argument that the ATS claims
against Ford and IBM should
survive Kiobel on the ground that those
defendants are U.S. companies. The panel
held that the defendants’ nationalities were
“irrelevant” because “if all the relevant
conduct occurred abroad, that is simply the
end of the matter under Kiobel.”29 The
Eleventh Circuit concurred in Chiquita,
concluding that a “distinction between
the [nationality of] corporations does not
lead us to any indication of a congressional
intent to make the statute apply to
extraterritorial torts.”30

In contrast, other courts have held that a
defendant’s U.S. nationality is a relevant,
but not necessarily a sufficient,
consideration. In CACI, the Fourth Circuit
noted that Kiobel’s “touch and concern”
analysis applies to “‘claims,’ rather than the
alleged tortious conduct”; accordingly, the
court decided to consider all “facts that give

rise to ATS claims, including the parties’
identities and their relationship to the
causes of action.”31 Two district courts have
reached the same conclusion, each listing
the defendant’s American citizenship as a
relevant factor supporting ATS jurisdiction.32

Either way, U.S. companies may still have
to continue defending ATS suits, at least for
the time-being. Some courts have allowed
plaintiffs an opportunity to amend their
pleadings to attempt to allege a sufficient
U.S. nexus. For example, the Ninth Circuit
permitted plaintiffs to amend their complaint
against a U.S. subsidiary of Nestlé to
substantiate a U.S. nexus to allegations of
child trafficking in Côte d’Ivoire;33 and a
federal court in New York allowed the
plaintiffs in Balintulo to propose amended
pleadings against Ford and IBM for the
same purpose, although the court ultimately
found the new allegations insufficient.34 The
upshot is that plaintiffs face a high hurdle to
keep their ATS claims alive, but the
defendants in these cases will have to keep
litigating through at least one more round
of pleadings.

The Sound of Silence
While recent dismissals of high-profile ATS
cases have grabbed headlines, Kiobel’s
immediate impact on corporate ATS
litigation has been subtler: it appears that
only one new ATS case has been filed

“ These cases also demonstrate that courts are divided
on whether a defendant’s American citizenship is relevant in
determining whether ATS claims “touch and concern” the
United States.”

28U.S. Chamber Institute for Legal Reform

against a U.S. company during the sixteen
months since Kiobel, and that case involves
allegations of human trafficking and forced
labor within the United States.35 In that
same period, plaintiffs have filed amended
claims against U.S. companies only four
times in cases that preceded Kiobel,36 one
of which already has been dismissed.37 The
relative scarcity of new filings perhaps
indicates that plaintiffs’ lawyers are
discouraged by the Supreme Court’s
decisions limiting the scope of the ATS and
may be focusing their litigation strategies
elsewhere.

On the other hand, lawyers who regularly
represent ATS plaintiffs might simply be
probing the limits of Kiobel’s “touch and
concern” requirement in pending suits,
waiting to bring new cases that will survive
a motion to dismiss. Should plaintiffs
regroup and begin filing new ATS suits, they
would still be required to articulate specific
factual allegations of U.S.-based conduct
sufficient to state a plausible claim for relief
under the Supreme Court’s decisions in
Ashcroft v. Iqbal 38 and Bell Atlantic Corp. v.
Twombly.39 As the Court explained in Iqbal,
bald allegations of wrongdoing “do[] not
unlock the doors of discovery for a
plaintiff armed with nothing more
than conclusions.”40

Corporate Liability
The Supreme Court originally agreed to hear
the Kiobel case to resolve a split among
lower courts on the question whether
corporations can be sued under the ATS.
The Second Circuit had held that the ATS
does not apply to corporations,41 whereas
the Seventh, Ninth, Eleventh, and D.C.
Circuits had held that corporations may be
the subject of ATS suits.42 Because the

Supreme Court decided the case without
reaching the question of corporate liability—
none of the justices’ opinions even
mentioned the issue—the law should
remain unchanged in the circuit courts.
Indeed, a Ninth Circuit panel in the Nestlé
case recently reaffirmed circuit precedent
that corporations may be held liable under
the ATS.43

However, dicta in the Kiobel decision has
influenced lower courts’ views on corporate
liability. In applying the presumption against
extraterritoriality, the Supreme Court
observed that “corporations are often
present in many countries,” but that “mere
corporate presence” is insufficient to
“displace the presumption against
extraterritorial application” of the ATS.44
Citing that statement (and its implicit
assumption that corporations might not be
excluded per se from ATS liability), a panel
of the Second Circuit directed the parties to
submit additional briefs on the question of
corporate liability, indicating a willingness to
reconsider the issue.45 However, other
panels of the Second Circuit have rejected
the notion that Kiobel implicitly overruled
Circuit precedent, stating that binding law in
the circuit foreclosed suing a corporation
under the ATS.46

In April 2014, a federal judge in New York
seized upon this uncertainty and held in the
Apartheid Litigation that corporations can be
sued under the ATS, notwithstanding the
Second Circuit’s explicit statement to the
contrary in Balintulo, which should have
been binding both as Circuit precedent and
as law of the case.47 The district court
stated that the Supreme Court’s decision to
affirm Kiobel on the ground that the case
was an improper exercise of extraterritorial
jurisdiction “directly undermine[d]” the

29 Federal Cases from Foreign Places

Second Circuit’s prior holding that
corporations were not proper defendants in
ATS cases.48 Nevertheless, the court
ultimately dismissed the claims against Ford
and IBM because the plaintiffs could not
plausibly allege that the defendants had
engaged in relevant conduct within the
United States.49

Aftershocks
Kiobel has been described as “an
earthquake that has shaken the very
foundation” of the ATS, effecting a “seismic
shift . . . on the legal landscape.”50 Many

prominent ATS cases have since been
dismissed based on Kiobel’s territoriality
requirements. However, the aftershocks of
Kiobel are not yet finished, and it remains to
be seen whether other courts will continue
to accord Kiobel broad breadth. Key cases
are pending within the D.C. Circuit (against
Exxon) and the Ninth Circuit (against Nestlé
USA), and those courts will soon have to
decide what level of domestic activity could
be sufficient to “touch and concern” the
United States under the ATS. The outcome
of those cases may be bellwethers for the
direction of ATS litigation in future years.

“ [t]he aftershocks of Kiobel
are not yet finished, and it remains

to be seen whether other courts
will continue to accord Kiobel

broad breadth. ”

30U.S. Chamber Institute for Legal Reform

Endnotes
1 John Bellinger, III is a partner and R. Reeves

Anderson is an associate at Arnold & Porter LLP.
Mr. Bellinger served as the Legal Adviser to the
Department of State from 2005 to 2009.

2 133 S. Ct. 1659 (2013).

3 Id. at 1669.

4 Id. (Kennedy, J., concurring). Justice Alito
observed that the question of whether
claims “touch and concern the territory of
the United States” was a “formulation [that]
obviously leaves much unanswered.” Id. One
court called the Court’s “touch and concern”
framework “textually curious,” Al Shimari v.
CACI Int’l, Inc., 951 F. Supp. 2d 857, 867 (E.D.
Va. 2013), while another observed, “What then
is ‘enough’ such that the conduct in Colombia
touches and concerns the United States with
sufficient force? Kiobel has not given courts a
road map for answering this question.” Giraldo
v. Drummond Co., Inc., 09-cv-1041, 2013 WL
3873960, at *5 (N.D. Ala. July 25, 2013).

5 The ATS provides in full, “The district courts
shall have original jurisdiction of any civil action
by an alien for a tort only, committed in violation
of the law of nations or a treaty of the United
States.” 28 U.S.C. § 1350.

6 Doe v. Unocal, 395 F.3d 932 (9th Cir. 2002).

7 Abdullahi v. Pfizer, Inc., 562 F.3d 163 (2d Cir.
2009).

8 Sinaltrainal v. Coca-Cola Co., 578 F.3d 1252
(11th Cir. 2009).

9 Second Amended Complaint for Tort Damages,
Xiaoning v. Yahoo!, Inc., No. C07-02151 (N.D.
Cal. July 30, 2007).

10 Balintulo v. Daimler AG, 727 F.3d 174 (2d Cir.
2013).

11 Sosa v. Alvarez-Machain, 542 U.S. 692, 713–14
(2004).

12 Id. at 724 (“The jurisdictional grant [in the ATS]
is best read as having been enacted on the
understanding that the common law would
provide a cause of action for the modest
number of international law violations with a
potential for personal liability at the time.”).

13 See, e.g., Aziz v. Alcolac, Inc., 658 F.3d 388, 396
(4th Cir. 2011) (“Following the lead of our sister
circuits, we conclude that ‘aiding and abetting
liability is well established under the ATS’”)
(citation omitted); Khulumani Grp. v. Barclay
Nat’l Bank, 504 F.3d 254, 260 (2d Cir. 2007) (“in
this Circuit, a plaintiff may plead a theory of
aiding and abetting liability” under the ATS); see
also Romero v. Drummond Co., 552 F.3d 1303,
1315 (11th Cir. 2008) (same).

14 The Supreme Court initially granted certiorari
in Kiobel to resolve a split among the circuits
on the question of corporate liability. Compare
Kiobel v. Royal Dutch Petro. Co., 621 F.3d 111,
145 (2d Cir. 2010) (no corporate liability), with
Flomo v. Firestone Nat. Rubber Co., LLC, 643
F.3d 1013, 1021 (7th Cir. 2011) (corporations are
subject to suit under the ATS); Doe VIII v. Exxon
Mobil Corp., 654 F.3d 11, 57 (D.C. Cir. 2011)
(same); Sarei v. Rio Tinto PLC, 671 F.3d 736, 748
(9th Cir. 2011) (en banc) (same).

15 Sarei, 671 F.3d at 797-98 (Kleinfeld, J.,
dissenting).

16 Kiobel v. Royal Dutch Petro. Co., 132 S. Ct. 1738
(2012) (restoring case to oral argument calendar
and directing the parties to address: “Whether
and under what circumstances the Alien Tort
Statute, 28 U.S.C. § 1350, allows courts to
recognize a cause of action for violations of the
law of nations occurring within the territory of a
sovereign other than the United States.”).

17 133 S. Ct. at 1669.

18 Id.

19 Id. at 1671 (Breyer, J. concurring in the
judgment).

31 Federal Cases from Foreign Places

20 Courts have unanimously agreed that Kiobel
prevents plaintiffs from bringing so-called
“foreign-cubed” cases in which foreign
plaintiffs sue foreign defendants for torts
committed in a foreign country. See, e.g., Ben-
Haim v. Neeman, 543 F. App’x 152, 155 (3d Cir.
2013) (dismissing ATS claims against Israeli
defendants where “the conduct that formed
the basis of the ATS claims took place in
Israel”); Kaplan v. Central Bank of Islamic Rep.
of Iran, 961 F. Supp. 2d 185, 205 (D.D.C. 2013)
(dismissing claims under Kiobel because “the
attacks were allegedly funded by Iran, launched
from Lebanon, and targeted Israel”).

21 Mwani v. Bin Laden, 947 F. Supp. 2d 1 (D.D.C.
2013).

22 Sexual Minorities Uganda v. Lively, 960 F. Supp.
2d 304 (D. Mass. 2013).

23 ___ F.3d ___, 2014 WL 2922840 (4th Cir. June
30, 2014).

24 Id. at *12.

25 One other court has stated in dicta that an ATS
claim “arguably” may proceed where a U.S.
corporation develops a product “predominantly,
if not entirely, within the United States” with
the specific intent that it will be used to commit
violations of international law. Du Daobin v.
Cisco Sys., Inc., No. 11-cv-1538, 2014 WL
769095, at *9 (D. Md. Feb. 24, 2014). However,
the court ultimately dismissed the case on
other grounds.

26 727 F.3d 174 (2d Cir. 2013).

27 Giraldo, 2013 WL 3873960, at *8.

28 Cardona v. Chiquita Brands Int’l, Inc., ___ F.3d
___, 2014 WL 3638854, at *4 (11th Cir. July 24,
2014).

29 Balintulo, 727 F.3d at 190; id. at 190 n.24
(“Nothing in the Court’s reasoning in Kiobel
suggests that the rule of law it applied
somehow depends on a defendant’s
citizenship.”).

30 Chiquita, 2014 WL 3638854, at *3; accord
William v. AES Corp., 14-cv-343, 2014 WL
2896012 (E.D. Va. June 26, 2014) (dismissing
claims against Virginia corporation for the
actions of its subsidiary in Cameroon).

31 CACI, 2014 WL 2922840, at *8.

32 Lively, 2013 WL 4130756, at *13 (citing U.S.
citizenship as one factor supporting ATS
jurisdiction); Cisco Sys., 2014 WL 769095, at *9
(same, in dicta).

33 Doe v. Nestlé USA, Inc., ---F.3d---, 2014 WL
4358453, at *12–14 (9th Cir. Sept. 4, 2014).

34 In re South African Apartheid Litig., No. 02 MDL
1499, 2014 WL 1569423 (S.D.N.Y. Apr. 17, 2014)
(granting leave to move to amend); In re South
African Apartheid Litig., No. 02 MDL 1499,
2014 WL 4290444 (S.D.N.Y. Aug. 28, 2014)
(dismissing case under Kiobel II).

35 Complaint, Doe v. Pure Forest LLC, No. 14-cv-
879 (E.D. Cal. Apr. 8, 2014).

36 See First Am. Complaint, Peñaloza v.
Drummond Co., No. 13-cv-393 (N.D. Ala. Apr.
26, 2013) (stayed); Third Am. Complaint, Jovic v.
L - 3 Servs., Inc., No. 10-cv-5197 (N.D. Ill.
May 30, 2013) (decision pending on motion
to dismiss); Status Report, Abbass v. CACI
Premier Tech., Inc., No. 13-cv-1186 (E.D.
Va. Aug. 12, 2014) (recommending staying
dispositive motions on Amended Complaint
filed October 28, 2013, pending scheduling in
related Al-Shimari case).

37 Cisco, 2014 WL 769095.

38 556 U.S. 662 (2009).

39 550 U.S. 544 (2007).

40 556 U.S. at 678–79.

41 Kiobel, 621 F.3d at 145.

42 See Flomo, 643 F.3d at 1021; Sarei v. Rio Tinto
PLC, 671 F.3d at 748; Romero, 552 F.3d at 1315;
Exxon Mobil, 654 F.3d at 57.

43 Nestle USA, 2014 WL 4358453, at *5–8.

44 Kiobel, 133 S. Ct. at 1669.

45 Licci ex rel. Licci v. Lebanese Canadian Bank,
SAL, 732 F.3d 161, 174 (2d Cir. 2013).

46 Balintulo, 727 F.3d at 191 n.26; Chowdhury v.
Worldtel Bangladesh Holding, Ltd., 746 F.3d 42,
49 n.6 (2d Cir. 2014).

47 In re South African Apartheid Litig., 2014 WL
1569423, at *6.

48 Id. at *5.

49 In re South African Apartheid Litig., 2014 WL
4290444.

50 Giraldo, 2013 WL 3873960, at *1.

32U.S. Chamber Institute for Legal Reform

RICO and the Plaintiffs’ Bar: Pushing the
Boundaries of Extraterritoriality1
The Racketeer Influenced and Corrupt Organizations Act
(RICO)2 has long been used by plaintiffs in transnational litigation.
Although the Supreme Court’s recent seminal decision in Morrison
v. Australia National Bank Ltd.3 concerned the U.S. securities
laws, there was hope that courts would aggressively apply
its unequivocal reaffirmation of the presumption against the
extraterritorial reach of U.S. federal statutes to RICO
actions to minimize the statute’s misuse as a vehicle for
transnational litigation.
While courts after Morrison are using the
case to analyze RICO matters, no uniform
standard to assess the extraterritoriality of a
given matter has emerged. Indeed,
plaintiffs’ lawyers have sought to undermine
the Supreme Court’s admonition against
their extraterritorial application by bringing
cases designed to sow confusion over how
much domestic conduct must be alleged.4
The current state of the law may be further
clarified over time, but at the moment,
RICO claims still present challenges for
defendants.

The RICO statute, originally enacted as a
mechanism to fight organized crime,5 has
been deployed in a broad range of civil
contexts and has become a powerful tool
for plaintiffs asserting claims against

corporate defendants.6 The RICO statute is
directed at “racketeering activity” which
affects interstate or foreign commerce.

“While courts after
Morrison are using the
case to analyze RICO
matters, no uniform
standard to assess
the extraterritoriality
of a given matter
has emerged. ”

33 Federal Cases from Foreign Places

Although structurally complex, the statute
requires two necessary components: an
“enterprise” and a “pattern of racketeering
activity.”7 In brief, RICO prohibits (1) the
investment of proceeds of racketeering
activity in any enterprise; (2) acquisition of
an interest in an enterprise via a pattern of
racketeering activity; (3) participation in the
conduct of an enterprise through a pattern
of racketeering activity; and (4) a conspiracy
to engage in any prohibited activity.8

What flows from these criteria has been an
extensive history of litigation focused on the
definition and context of the necessary
elements of “enterprise” and “pattern of
racketeering activity.” “Enterprise” has
been defined quite broadly and can be
anything from formal corporate structures to
associations in fact.9 “Racketeering activity”
is specifically defined in the statute and
includes a wide range of criminal and illegal
activity, including mail and wire fraud.10 The
statute also requires that there be a
“pattern” of racketeering activity, involving
at least two acts within a ten year period.11
The definition of “pattern” has received
substantial attention from the courts.12

Courts typically conclude that Congress
intended RICO to be interpreted and applied
flexibly, and they have encouraged the
development of a variety of fact-driven,
multiple factor tests to assess the validity of
a particular set of claims under the statute.13
This approach has significant consequences
in assessing RICO’s application to
transnational disputes.

The Supreme Court itself has not
specifically addressed the issue of the
extraterritorial application of RICO. The
lower courts that have done so, however,
have until quite recently—with one notable

exception14—consistently found that
Congress did not intend the statute to apply
extraterritorially.15 However, plaintiffs’
continued characterization of their claims as
having some nexus to the United States
suggests that efforts to assert transnational
claims under RICO will persist.

Under the strictures of Morrison, the RICO
statutes can have no extraterritorial
application because the statute is silent as
to its extraterritorial application.16 With
Morrison’s clear admonition that “[w]hen a
statute gives no clear indication of an
extraterritorial application, it has none,”17
coupled with RICO’s equally clear absence
of any textual reference to extraterritorial
application, the issue would seem to be
decided. Determining that the RICO statute
has no extraterritorial application is a
necessary but not sufficient predicate for
disposing of RICO claims involving foreign
actors and activity. Plaintiffs have attempted
to plead contacts with the United States
sufficient to take their cases outside the
forbidden extraterritorial zone. The resulting
battle over whether particular RICO claims
are, on balance, extraterritorial or domestic
has led once again to a fact-specific
assessment by the courts,18 where a
consistent test or uniform paradigm for
decision has yet to emerge.

“ The Supreme Court itself
has not specifically addressed
the issue of the extraterritorial
application of RICO. ”

34U.S. Chamber Institute for Legal Reform

Pre-Morrison, the federal courts assessing
extraterritoriality under RICO had applied
variations of the “conduct” and/or “effects”
tests that had been employed in the
securities law context.19 Although RICO
claims may implicate a broad range of
conduct, the courts clearly believed that
federal securities laws provided the most
immediately relevant guardian as to
assessment of extraterritoriality.20 There
remains, however, the question of what is
extraterritorial in the broader context of
RICO. In Morrison, the Supreme Court was
able to devise a fairly clear and
straightforward test of extraterritoriality. By
focusing on the location of purchases and
sales of securities at issue, the Court was
able to conclude that 10b-5 claims are
available only as to domestic transactions or
securities listed on domestic exchanges.21

Until very recently, there had been a clear
consensus that, despite the RICO statute’s
repeated references to interstate and
foreign commerce, there was no statement
of Congressional intent to have the statute
apply extraterritorially; therefore, it would
not.22 Virtually all courts had reached the
same conclusion.23 However, in European
Community v. RJR Nabisco, Inc.,24 a panel
of the Second Circuit reached a very
different conclusion. [Distinguishing the
unequivocal holding of Norex,25 that as the
RICO statute was silent as to extraterritorial
application, it had none, the European
Community panel held:]

 We conclude that RICO applies
extraterritorially if, and only if, liability or
guilt could attach to extraterritorial conduct
under the relevant RICO predicate. Thus,
when a RICO claim depends on violations
of a predicate statute that manifests an
unmistakable Congressional intent to

20

apply extraterritoriality, RICO will apply
to the extraterritorial conduct, too, but
only to the extent that the predicate
would. Conversely, when a RICO claim
depends on violations of a predicate
statute that does not overcome
Morrison’s presumption against
extraterritoriality, RICO will not apply
extraterritoriality either.26

The Court attempted, somewhat
unconvincingly, to reconcile this decision
with the prior ruling of the Second Circuit in
Norex.27 This decision is contradictory to
that of Norex and virtually all the courts
addressing this issue. The suggestion that
courts look through RICO to the predicate
acts and ignore RICO’s silence as to
extraterritoriality has been made before, and
rejected. In Cedeño v. Intech, Inc., Judge
Rakoff was presented with the identical
argument as regarded the predicate
racketeering act of money laundering. The
Court rejected this approach, determining
that RICO was not “… a recidivist statute
designed to punish someone for committing
a pattern of multiple criminal acts,”28 and
that the focus of RICO was on matters

“ The suggestion that
courts look through RICO
to the predicate acts and
ignore RICO’s silence as to
extraterritoriality has
been made before,
and rejected.”

35 Federal Cases from Foreign Places

distinct from the predicate acts themselves.
Therefore, the Court reasoned, RICO’s
silence as to extraterritoriality
was dispositive.29

Rejecting this reasoning, the European
Community panel went on to assess the
extraterritoriality of each of the alleged
predicate acts. It is important to note that
the approach adopted by the European
Community court requires a two-step
analysis. First, the predicate acts are parsed
to determine whether they evince a
Congressional intent to be applied
extraterritorially. If so, the claims may
proceed on that basis. Even as to those
predicate acts without independent
extraterritorial application, there remains the
necessary assessment of whether by
reference to whether the conduct is
sufficiently domestic to allow continued
prosecution of the claims. In European
Community, the conclusion of this analysis
was that claims related to money laundering
and material support of terrorism were
extraterritorial and that while money and
wire fraud claims as well as those under the
Travel Act were not, the allegation that
these claims had been completed in the
United States or while crossing its borders
were sufficient to allow them to be
considered domestic in nature.30

Without a direct parallel to the domestic
exchange or transaction measure or
guidance specific to RICO from the
Supreme Court there is unfortunately no
clear and unequivocal standard of what
constitutes an extraterritorial RICO claim,
and the courts have devolved upon a fact-
intensive assessment, that from certain
perspectives bears more than a little
resemblance to the “effect” and “conduct”
cases. In assessing extraterritoriality under

RICO, post-Morrison and Kiobel cases have
focused on the site of either or both of the
“enterprise” and the “racketeering activity”
or “predicate acts.” Examination of the
location of the enterprise is complicated by
the fact that the enterprise can operate in
multiple locations requiring a second order
consideration of where the “brains” of the
enterprise may be located.31 The alternative
is to look to the places where the enterprise
acted, or the “brawn” of the enterprise.32
In either case, courts and defendants need
to be vigilant about the inclusion of modest
domestic activity in a complaint to mask
the truly extraterritorial nature and activity
of the enterprise.

Other courts have proceeded from the
premise that the focus of RICO is instead
racketeering activity. The Ninth Circuit has
held that, in order to state a valid domestic
RICO claim, a plaintiff must sufficiently
allege that the “brains” of the enterprise
was domestic, or that the “brawn” of the
enterprise—the pattern of racketeering
conduct—was domestic.33 Cases alleging
conduct which was clearly being directed
from outside the United States fail to satisfy
the “brains” test for a domestic RICO
enterprise, as other courts have found
under similar circumstances.34 The location

“ There is unfortunately
no clear and unequivocal
standard of what constitutes
an extraterritorial RICO
claim. ”

36U.S. Chamber Institute for Legal Reform

of the “brawn” can be equally
determinative. RICO simply does not apply
to such extraterritorial conduct.35 Plaintiffs
will seek to evade a designation as
extraterritorial by inclusion of some level of
domestic conduct. But “isolated domestic
conduct does not permit RICO to apply to
what is essentially foreign activity.36 This
only makes sense. As the Supreme Court
has explained, “it is a rare case of prohibited
extraterritorial application that lacks all
contact with the territory of the United
States.”37 Accordingly, it is plaintiffs’ burden
to allege domestic conduct that
“establish[es] a connection between the
United States and the alleged racketeering
activity that is sufficient to support a
RICO claim.”38

Notably, cases with a substantial nexus to
the United States have been found to be
extraterritorial. For instance, in Norex
Petroleum Ltd. v. Access Indus., Inc., the
plaintiff alleged a massive racketeering and
money-laundering scheme pursuant to
which the defendants consolidated the
Russian oil industry and illegally seized
plaintiff’s business.39 Several United States
business entities and citizens were named
as defendants, and Norex alleged that the
scheme was directed from the United
States and through U.S. banks, which were
used to conceal diverted oil revenues from
Russian companies and wire bribes to
Russian officials. Additionally, the Norex
board chair was allegedly threatened by
enterprise members while he was in San
Francisco. Looking at the entire pattern of
relevant conduct, the Second Circuit held
that “the slim contacts with the United
States alleged by [plaintiffs] are insufficient”
to support a valid RICO claim.40

Similarly, in Republic of Iraq v. ABB AG, the
Iraqi government brought RICO claims
against participants in the United Nations Oil
for Food program, alleging widespread
corruption and kickbacks.41 Among the
domestic conduct alleged was the
membership of U.S. defendant corporations
in the enterprise, kickbacks paid in the
United States by domestic companies, and
the facilitation of the fraudulent scheme by
a New York bank serving as trustee of the
program funds.42 Even in the face of these
substantial domestic allegations, the court
reasoned that “the key aspects of the
alleged scheme were focused abroad,43 and
the scheme itself was not “directed at New
York.”44 Therefore, the plaintiff failed to
state a claim under RICO.45

There are, of course, RICO cases which,
while arising in the broader context of
transnational disputes, are of a clearly
domestic nature not implicating the
concerns about extraterritoriality. Chevron’s
RICO claims against the lead plaintiff’s
counsel and others involved in attempts to
force collection or settlement in litigation
involving a $9 billion Ecuador judgment are a
prime example. While the overarching
dispute is transnational, the RICO claims are
not. As the federal district court observed,
the scheme at issue there “(1) allegedly
was conceived and orchestrated in and from
the United States (2) in order wrongfully to
obtain money from a company organized
under the laws of and headquartered in the
United States, and to cover up unlawful and
improper activities, and (3) acts in its
furtherance were committed here by
Americans and in Ecuador by both
Americans and Ecuadorians… [A]pplying
the statute to that pattern would not be
extraterritorial.”46

37 Federal Cases from Foreign Places

Obviously, to the extent that the approach
of the Second Circuit in European
Community gains further acceptance,
defendants will likely see substantially
increased extraterritorial application
attempts from plaintiffs. Even if they do not,
the complex assessment of whether the
“enterprise” or the pattern of “racketeering
activity” is sufficiently domestic to allow
RICO claims to proceed despite a
conclusion that RICO has no extraterritorial
application, may preserve some level of
transnational RICO litigation. Some of that
risk may be ameliorated by appropriate
enforcement of the Twombly/Iqbal 47
pleading standards. Plaintiffs should not be
allowed to advance claims based upon

vague or implausible allegations of domestic
content and contact in their complaints. It
may also be the case that further
intervention by the Supreme Court may be
required to make clear (1) that absent any
statement of Congressional intent in the
RICO statute itself, the presumption applies
with full force and (2) whether the “focus”
of the RICO statute for purposes of
assessing domestic contact should be the
enterprise, the racketeering activity or some
combination of them both. Until such time,
courts should be cautious in allowing RICO
claims alleging mixed foreign and domestic
activity to escape the effect of the
presumption against territorial application.

“ Until such time, courts should be cautious in allowing RICO
claims alleging mixed foreign and domestic activity to escape
the effect of the presumption against territorial application.”

38U.S. Chamber Institute for Legal Reform

Endnotes
1 James Stengel is a partner at Orrick, Herrington

& Sutcliffe LLP.

2 18 U.S.C. § 1962.

3 564 U.S. 247 (2010).

4 See, e.g., European Community v. RJR
Nabisco, Inc., No. 11-2475-cv, 2014 WL 4085863
(2d Cir. Apr. 23, 2014); Aluminum Bahrain
B.S.C. v. Alcoa, Inc., No. 8-299, 2012 WL
2093997 (W.D. Pa. 2012). See generally Mitsui
O.S.K. Lines, Ltd. v. Seamaster Logistics, Inc.,
871 F. Supp. 2d 933, 938-39 (N.D. Cal. 2012)
(discussing the confusion).

5 United States v. Capetto, 502 F.2d 1351, 1358
(7th Cir. 1974).

6 Sedima, S.P.R.L. v. Imrex Co., 473 U.S. 479
(1985).

7 18 U.S.C. § 1962.

8 18 U.S.C. §§ 1962(a-d).

9 See, e.g., U.S. v. Turkette, 452 U.S. 576, 580-81
(1981).

10 180 U.S.C. § 1961(1).

11 18 U.S.C. § 1961(5).

12 See, e.g., Sedima at 483-84.

13 See, H. J. Inc. v. New Bell Tel. Co., 648 F. Supp.
419 (D. Minn. 1986), aff’d 829 F.2d 648 (8th Cir
1987), rev’d, 429 U.S. 229; Gregory M. Wasson,
“Patterns of Racketeering Activity,” 10 Am. Ju.
Proof of Fact §§ 12-14 (2010).

14 European Community v. RJR Nabisco, Inc.,
No. 11-2475-cv, WL 4085863, (2d Cir., April 23,
2014).

15 See, e.g., Tymoshenko, 2013 U.S. Dist. LEXIS
42754 at *38.

16 See United States v. Chao Fan Xu, 706 F.3d
965, 974-75 (9th Cir. 2013).

17 As in other contexts addressed here, the
primacy of the factual allegations made by
plaintiffs to establish domestic context and
avoid forbidden extraterritorial application
requires that those allegations be subject to
the rigorous pleading standards established in
Twombly and Iqbal. (See Bell Atlantic Corp. v.
Twombly, 550 U.S. 544 (2007); Ashcroft v. Iqbal,
556 U.S. 662 (2009)). Wrote allegations
of domestic presence and impact should
never suffice.

18 See, e.g., United States v. Phillip Morris USA,
Inc., 566 F.3d 1095, 1130-31 (D.C. Cir. 2009).

19 Morrison, id. at 2877.

20 See Poulos v. Caesars World, Inc., 379 F.3d 654
(9th Cir. 2004); N. S. Fin. Corp. v. Al-Turki, 100
F.3d 1046 (2d Cir. 1996); see also Note, “Life
After Morrison: Extraterritoriality and RICO,” 44
Vanderbilt Journal of Transnational Law 1385,
1393-98 (2011).

21 Morrison, id.

22 As the Second Circuit observed in Norex,
“As RICO is silent as to any extraterritorial
application [citing North South Finance Corp. v.
Al-Turki, 100 F. 3d 1046, 1051 (2d Cir. 1986)] we
affirm the district court’s dismissal of plaintiff’s
complaint . . .” Norex Petroleum Ltd. v. Access
Ind., Inc., 631 F.3d 29, 31 (2d Cir 2010).

23 See e.g., Sorota, 842 F. Supp. 2d at 1349;
Norex, 631 F.3d at 32-33; CGC Holding Co. LLC
v. Hutchens, 824 F. Supp. 2d 1193, 1207-1210
(D. Col. 2011); In re Toyota Motor Corp., 785 F.
Supp 2d 883, 913 (C.D. Cal. 2011); Philip Morris,
783 F. Supp. 2d at 27-28; The European Cmty
v. RJR Nabisco, Inc., No. 02-CV-5771, 2011 WL
843957, at *4 (E.D.N.Y. Mar. 8, 2011) Cedeño,
733 F. Supp. 2d at 473; In re Libor-Based Fin.
Instruments Antitrust Litig., 935 F. Supp. 2d
666, 731-733 (S.D.N.Y. 2013).

24 No. 11-2475-cv (2d Cir. Aug. 20, 2014).

25 Norex, id.

26 European Community v. RJR Nabisco, Inc., id.
at 4.

39 Federal Cases from Foreign Places

27 The EU court stated that “We think it far
more reasonable to make the extraterritorial
application of RICO coextensive with the
extraterritorial application of the relevant
predicate statute. This interpretation at once
recognizes that ‘RICO is silent as to any
extraterritorial application’ and thus has not
extraterritorial application independent of its
predicate statute.” See, Norex 631 F.3d at 33
(quoting N.S. Fin. Corp. v. Al-Turki, 100 F.3d
1046, 1051 (2d Cir. 1996)). At the same time, it
gives full effect to the unmistakable instructions
Congress provided in the various statutes
incorporated by reference into RICO.” EU v.
RJR, id. at 6.

28 Cedeño v. Intech Group, Inc., 773 F. Supp. 2d
471, 473 (S.D.N.Y. 2010).

29 Id.

30 EU, id. at 6.

31 See, e.g., U.S. v. Chao Fan Xu, 706 F.3d at 965;
The European Cmty., 2011 WL 843957.

32 In re Libor-based Fin. Instruments Antitrust
Litig., 935 F. Supp. 2d. 666, 733 (S.D.N.Y. 2013).

33 Id. at 976-77.

34 See Tymoshenko, 2013 U.S. Dist. LEXIS 42754,
at *38 (enterprise was foreign where it “was
conceived and orchestrated by Ukrainian
officials in Ukraine” to “wrongfully bribe
Ukrainian officials” and “engage in politically-
motivated trials and incarceration of Plaintiffs”);
European Cmty. v. RJR Nabisco, Inc., No.
02-cv-5771, 2011 U.S. Dist. LEXIS 23538, at
*22 (E.D.N.Y. Mar. 7, 2011) (enterprise was
foreign where the “overall corporate policy”
in furtherance of the alleged drug smuggling
enterprise “originates with organized criminal
organizations in Europe and South America”).

35 See Cedeño v. Castillo, 457 Fed. App’x. 35, 37-
38 (2d Cir. 2012) (dismissing RICO claim where
the alleged conduct was “almost exclusively
Venezuelan”); PetrOleos Mexicanos v. SK
Eng’g & Constr. Co., No. 12-cv-9070, 2013
WL 3936191, at *3 (S.D.N.Y. July 29, 2013)
(dismissing RICO claims that “alleged a foreign
conspiracy against a foreign victim conducted
by foreign defendants participating in foreign
enterprises.”)

36 United States v. Phillip Morris, USA, Inc., 783
F. Supp. 2d 23, 29 (D. Col. 2011); see also
Republic of Iraq v. ABB AG, 920 F. Supp. 2d
517, 546 (S.D.N.Y. 2013) (“the presence of
domestic predicate acts does not necessarily
mean a given application of the RICO statute is
territorial”).

37 Morrison v. Nat’l Austl. Bank Ltd., 130 S. Ct.
2869, 2884, 177 L. Ed. 2d 535 (2010).

38 Hourani v. Mirtchev, No. 10-cv-1618, 2013
WL 1901013, at *5 (D. Col. May 7, 2013), and
“proximately caused [plaintiff’s] injuries.”
Cedeño, 457 Fed. App’x at 38.

39 631 F.3d 29, 30-31 (2d Cir. 2010).

40 Id. at 33 (emphasis added).

41 920 F. Supp. 2d at 524.

42 Id. at 544-46.

43 Id. at 545.

44 Id. at 546.

45 Id.

46 Chevron Corp. v. Donziger, 871 F. Supp. 2d 229,
245 (S.D.N.Y. 2012).

47 Bell Atlantic Corp. v. Twombly, 550 U.S. 544
(2007); Ashcraft v. Iqbal, 556 U.S. 662 (2009).

40U.S. Chamber Institute for Legal Reform

Afterword: Procedural Restraints
on Global Forum Shopping
Cutting across the above-described fields of federal substantive
law, procedural law represents another area where plaintiffs’
lawyers pursue a strategy of global forum shopping.

Here, as elsewhere, there have been some
salutary developments, although the
boundaries of the doctrine remain under
attack. This afterword considers two areas
of procedural law—personal jurisdiction and
federal pleading.

Personal Jurisdiction
In several respects, the law governing
personal jurisdiction has important
implications for forum shopping, both
foreign and domestic. First, plaintiffs’
lawyers often try to hale foreign companies
into American courts in cases based on
conduct taking place abroad.1 Second, they
attempt to attribute to foreign companies
the American “contacts” of the company’s
local business partners, whether
subsidiaries, independent distributors, or
some other corporate form.2 Third, domestic
companies may be swept up in the mix, as
plaintiffs exploit theories developed in global
forum shopping decisions to engage in
domestic forum shopping. For example,
plaintiffs’ lawyers might try to invoke the
so-called stream-of-commerce theory to
drag a small manufacturer of component
parts into another state where the finished

product has been sold.3 In all of these
circumstances, capacious jurisdictional
doctrines, particularly where they are out of
step with the mainstream, threaten to
undermine interstate and international
commerce, to the detriment of American
and foreign companies alike.

These manifold risks of forum shopping are
especially acute when plaintiffs attempt to

“ Capacious
jurisdictional doctrines,
particularly where they
are out of step with the
mainstream, threaten to
undermine interstate and
international commerce,
to the detriment of
American and foreign
companies alike. ”

41 Federal Cases from Foreign Places

combine extraordinary theories of personal
jurisdiction with certain federal statutes.
Some statutes such as federal antitrust
laws have “nationwide” or “worldwide”
service of process provisions.4 Many federal
courts have read these provisions to define
the entire United States (and not merely a
single constituent State) as the relevant
“forum” for purposes of counting contacts
and, thereby, potentially expand the range
of forums available to plaintiffs’ lawyers.5
Though never squarely endorsed by the
Supreme Court, this theory (if correct) only
enhances the importance of ensuring proper
constitutional limits on personal jurisdiction.

Fortunately, the Supreme Court’s recent
(and often unanimous) jurisprudence
reflects an awareness about the importance
of such limits. For example, the Court has
substantially limited general jurisdiction (that
is, jurisdiction based on contacts unrelated
to the plaintiff’s claims) to forums where
the defendant is “essentially at home.” In
so doing, the Court rejected general
jurisdiction based either on a company’s
flow of products into the forum state or on a
company’s affiliations with a direct or
indirect subsidiary.6 The Court has also
trimmed theories of specific jurisdiction
(that is, jurisdiction based upon contacts
related to the claims). Here, it has
reaffirmed that a defendant’s “purposeful
availment” of the forum State remains an
irreducible requirement of specific
jurisdiction and has repelled attempts to
dilute this requirement through
“metaphors” like “stream of commerce”
or “effects.”7

Despite these salutary developments,
challenges remain. The Supreme Court’s
decision in J. McIntyre Machinery, Ltd. v.
Nicastro concerned a claim of personal
jurisdiction based upon the sale of goods in

international commerce through a domestic
distributor. Though a clear majority agreed
that the necessary “purposeful availment”
was lacking, five justices did not sign onto a
single opinion. Since Nicastro, plaintiffs’
attorneys are attempting to exploit this
unfortunate uncertainty and to assert,
successfully in a few cases, that personal
jurisdiction can be supported based on the
volume of goods sold into the forum state.8
Similarly, notwithstanding the Supreme
Court’s sensible restrictions on general
jurisdiction, plaintiffs’ attorneys continue to
try to drag nonresident companies into their
favorite forums based on their corporate
affiliations or, in a few cases, their sales.9
Finally, in all of these unresolved areas,
plaintiffs’ counsel routinely propound costly
and burdensome jurisdictional discovery.10

Federal Pleading
Just as does personal jurisdiction, federal
pleading law cuts across substantive areas.
Compared to many countries’ procedural
systems, American pleading rules make it
relatively easy to commence a lawsuit.
While these rules may facilitate access to
courts, they also enhance the risks of
abusive litigation designed to extract quick
settlements in meritless suits (especially
when coupled with party-driven discovery).

“ Conclusory allegations,
shotgun complaints and other
techniques all invite counsel to
try to bring lawsuits having
nothing to do with the United
States into American courts.”

42U.S. Chamber Institute for Legal Reform

Conclusory allegations, shotgun complaints
and other techniques all invite counsel to try
to bring lawsuits having nothing to do with
the United States into American courts.

Here too, federal courts have helped reduce
the risk of abuse. Critical have been the
twin decisions in Bell Atlantic Corp. v.
Twombly and Ashcroft v. Iqbal that raised
the bar from mere notice to a more robust
requirement of plausibility pleading.11
Following the Supreme Court’s lead in
those domestic decisions, lower federal
courts have applied this plausibility
requirement to “foreign” cases and
dismissed claims that failed to allege
unlawful conduct or failed to allege a
territorial nexus with the United States.12

As in the field of personal jurisdiction,
though, opportunities for global forum
shopping endure. Despite the tightening of
pleading standards in Twombly and Iqbal,
some ATS claims have survived motions to
dismiss on the basis of flimsy allegations
about the defendant’s conduct.13 Even
when their current complaints are deficient,
plaintiffs’ lawyers have exploited liberal
amendment rules to try to revive or to
replead cases in light of intervening
Supreme Court decisions like Kiobel or,
remarkably, the decisions of international
tribunals.14 With respect to other federal
statutes, such as RICO, plaintiffs’ lawyers
have sought to undermine the Supreme
Court’s admonition against their
extraterritorial application by bringing cases
designed to sow confusion over how much
domestic conduct must be alleged.15

American businesses have welcomed the
Supreme Court’s recent decisions reining in
the exercise of personal jurisdiction and
requiring greater specificity in pleading
federal claims. These precedents provide
much-needed clarity on threshold issues
that arise in many transnational litigation
disputes, where the claims often have little,
if any, connection to the United States.
Although these procedural rules will not
stop foreign disputes from finding their way
to U.S. courts altogether, these hurdles—
combined with the substantive limitations
on extraterritorial application of U.S. laws
discussed in the earlier essays—should help
courts and defendants more efficiently
weed out international lawsuits that never
should have been imported into the United
States in the first place.

“ These precedents
provide much-needed
clarity on threshold issues
that arise in many
transnational litigation
disputes, where the claims
often have little, if any,
connection to the
United States. ”

43 Federal Cases from Foreign Places

Endnotes
1 See, e.g., Goodyear Dunlop Tire Operations,

S.A. v. Brown, 131 S. Ct. 2846 (2011).

2 See, e.g., Daimler AG v. Bauman, 134 S. Ct. 746
(2014).

3 See, e.g., Rodriguez v. Fullerton Tires Corp., 115
F.3d 81 (1st Cir. 1997).

4 See, e.g., 15 U.S.C. § 22.

5 See, e.g., In re Automotive Refinishing Paint
Antitrust Litig., 358 F.3d 288 (3d Cir. 2004).

6 See Daimler AG, 134 S. Ct at 760 (“Even if
we were to assume that MBUSA is at home
in California, and further to assume MBUSA’s
contacts are imputable to Daimler, there still
would be no basis to subject Daimler to general
jurisdiction in California, for Daimler’s slim
contacts with the State hardly render it at home
there.”); Goodyear, 131 S. Ct at 2855 (“Flow
of a manufacturer’s product into the forum …
do not warrant a determination that, based on
those ties, the forum has general jurisdiction
over a defendant.”).

7 See J. McIntyre Machinery, Ltd. v. Nicastro,
131 S. Ct. 2780, 2788-90 (2011) (plurality
opinion); id. at 2792 (Breyer, J., concurring in
the judgment and joined by Alito, J.); Walden v.
Fiore, 134 S. Ct. 1115 (2014).

8 Compare, e.g., Dow Chemical Canada ULC v.
Superior Court, 202 Cal. App. 4th 470 (Cal. Ct.
App. 2011) (unsuccessful assertion of personal
jurisdiction based on stream of commerce),
with Willemsen v. Invacare Corp., 282 P.3d 867
(Ore. 2012) (successful assertion of personal
jurisdiction based on stream of commerce).

9 See, e.g., Bristol-Myers Squibb Co. v. Superior
Court, No. A140035, 2014 WL 3747250 (Cal.
Ct. App. 2014) (rejecting trial court’s assertion
of personal jurisdiction based on general

jurisdiction theory but ultimately upholding
personal jurisdiction based on specific
jurisdiction theory); Barriere v. Juluca, No.
12-23510-CV, 2014 WL 652831 (S.D. Fla. Feb.
19, 2014) (upholding personal jurisdiction
over foreign company on general jurisdiction
theory based on its alleged affiliations with
co-defendant in forum state); George v. Uponor
Corp., 988 F. Supp. 2d 1056 (D. Minn. 2013)
(upholding personal jurisdiction over foreign
parent company based on its alleged control
over its domestic subsidiary).

10 See generally S.I. Strong, Jurisdictional
Discovery in Federal Courts, 67 Wash. & Lee L.
Rev. 489 (2010).

11 Bell Atlantic Corp. v. Twombly, 549 U.S. 1018
(2006); Ashcroft v. Iqbal, 556 U.S. 662 (2009).

12 For decisions under the Alien Tort Statute, see,
e.g., Aziz v. Alcolac, Inc., 658 F. 3d 388, 398,
401 (4th Cir. 2011); Sinaltrainal v. Coca-Cola Co.,
578 F.3d 1252, 1266 (11th Cir. 2009); Abagninin
v. AMVAC Chemical Corp.. 545 F.3d 733, 740
(9th Cir. 2008); Weisskopf v. United Jewish
Appeal-Federation of Jewish Philanthropies of
New York, Inc., 889 F. Supp. 2d. 912, 922 (S.D.
Tex. 2012); Abecassis v. Wyatt, 704 F. Supp.
2d 623, 655 (S.D. Tex. 2010); In re XE Services
Alien Tort Litig., 665 F. Supp. 2d 569 (E. D. Va.
2009). For decisions under RICO, see, e.g.,
Norex Petroleum Ltd. v. Access Industries,
Inc., 631 F.3d 29 (2d Cir. 2010) (per curiam); In
re Libor–Based Financial Instruments Antitrust
Litig., 935 F. Supp. 2d 666, 731-34 (S.D.N.Y.
2013); Republic of Iraq v. ABB AG, 920 F. Supp.
2d 517 (S.D.N.Y. 2013); Borich v. BP Products
North America, Inc., No. 12 C 2367, 2013 WL
2357528 (N.D. Ill. 2013); In re Toyota Motor
Corp., 785 F. Supp. 2d 883 (C.D. Cal. 2011).

44U.S. Chamber Institute for Legal Reform

13 See, e.g., Al Shimari v. CACI Premier
Technology, Inc., No. 13-1937 et al., 2014 WL
2922840 (4th Cir. June 30, 2014); Adhikari v.
Daoud & Partners, 697 F. Supp. 2d 674 (S.D. Tex.
2009).

14 Doe v. Nestlé USA, Inc., F.3d, 2014 WL
4358453, at *11–14 (9th Cir. Sept. 4, 2014)
(granting leave to amend complaint in light of
Kiobel and decisions by international criminal
tribunals); In re South African Apartheid Litig.,
Nos. 02 MDL 1499 (SAS) et al., 2014 WL
1569423 (S.D.N.Y. Apr. 17, 2014) (same); Doe VIII
v. Exxon Mobil Corp., 527 Fed. Appx. 7 (D.C.
Cir. 2013) (remanding dismissal of ATS claims
for reconsideration in light of Kiobel).

15 See, e.g., European Community v. RJR
Nabisco, Inc., No. 11-2475-cv, 2014 WL 4085863
(2d Cir. Apr. 23, 2014); Aluminum Bahrain
B.S.C. v. Alcoa, Inc., No. 8-299, 2012 WL
2093997 (W.D. Pa. 2012). See generally Mitsui
O.S.K. Lines, Ltd. v. Seamaster Logistics, Inc.,
871 F. Supp. 2d 933, 938-39 (N.D. Cal. 2012)
(discussing the confusion).

45 Federal Cases from Foreign Places

Notes

46U.S. Chamber Institute for Legal Reform

Notes

48U.S. Chamber Institute for Legal Reform

202.463.5724 main
202.463.5302 fax

1615 H Street, NW
Washington, DC 20062

instituteforlegalreform.com

