

 Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

Qui Tam: An Abridged Look at the

April 26, 2021

False Claims Act and Related Federal Statutes

Charles Doyle

Qui tam statutes enlist the public to sue to recover civil penalties and forfeitures from those who

Senior Specialist in

have defrauded the government. Qui tam rewards those who sue in the government’s name

American Public Law

(called relators) with a portion of the recovered proceeds. A creature of antiquity, once common,

today qui tam lives on in federal law only in the False Claims Act and in Indian protection laws.

The False Claims Act proscribes: (1) presenting a false claim; (2) making or using a false record

or statement material to a false claim; (3) possessing property or money of the U.S. and delivering less than all of it; (4)

delivering a certified receipt with intent to defraud the U.S.; (5) buying public property from a federal officer or employee,

who may not lawfully sell it; (6) using a false record or statement material to an obligation to pay or transmit money or

property to the U.S., or concealing or improperly avoiding or decreasing an obligation to pay or transmit money or property

to the U.S.; or (7) conspiring to commit any such offense. Offenders face the prospect of costs, expenses, attorneys’ fees,

damages, and perhaps triple damages in a civil action brought either by the U.S. or by a relator in the name of the U.S.

Additional liability may flow from any retaliatory action taken against a False Claims Act whistleblower. The False Claims

Act features a first-to-file bar that precludes copycat or piggyback relator suits and a public disclosure bar that precludes suits

based on old news unless the relator is an original source.

If the government initiates the suit, others may not join. If the government has not brought suit, a relator may do so, but must

give the government notice and afford it 60 days to decide whether to take over the litigation. If the government declines to

intervene, a prevailing relator’s share of any recovery is capped at 30%; if the government intervenes, the cap is lower and

depends upon the circumstances. Relators in Indian protection qui tam cases are entitled to half of the recovery.

Federal qui tam statutes have survived two types of constitutional challenges—those based on defendants’ rights in criminal

cases and those based on the doctrine of separation of powers. The courts have found the rights required in criminal cases

inapplicable, because qui tam actions are civil matters. They have generally rejected standing arguments, because relators

stand in the shoes of the United States in whose name qui tam actions are brought. They have rejected Appointments Clause

arguments, because relators hold no appointed office. They have rejected Take Care Clause arguments, because the residue of

governmental control over qui tam actions is considered constitutionally sufficient.

Congressional Research Service

link to page 4 link to page 4 link to page 5 link to page 5 link to page 14 link to page 15 link to page 21 Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

Contents

Introduction ... 1

Background ... 1

Contemporary Federal Qui Tam Statutes .. 2

False Claims Act .. 2

Indian Protection (25 U.S.C. § 201) ... 11

Constitutional Concerns .. 12

Contacts

Author Information .. 18

Congressional Research Service

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

Introduction

Qui tam is a whistleblower concept.1 It is the process whereby an individual sues or prosecutes in

the name of the government and shares in the proceeds of any successful litigation or settlement.

Although frequently punitive, it is generally a civil proceeding. Unlike antitrust, RICO, and other

federal punitive-damage, private-attorney-general provisions, the individual who brings the suit in

the name of the United States (called a relator) need not have been a victim of the misconduct

giving rise to the litigation.

The name qui tam is the shortened version of an oft-abbreviated Latin phrase which roughly

translates to “he who prosecutes for himself as well as for the King.” Qui tam comes to us from

before the dawn of the common law. Reviled at various times throughout the ages as a breeding

ground for “viperous vermin” and parasites, qui tam has been authorized by legislative bodies

when they consider the enforcement of some law beyond the unaided capacity or interest of

authorized law enforcement officials.

Best known of the contemporary members of the line is the federal False Claims Act (31 U.S.C.

§§ 3729-3733). From 1986 until expansion of the Act in 2009, Justice Department recoveries

totaled in excess of $20 billion. Since then, the Justice Department has recovered over $40

billion, including over $3 billion in FY 2019.

This is a brief discussion of the history of federal qui tam provisions; of the two existing federal

qui tam statutes—the False Claims Act and an Indian protection provision—and of the

constitutional questions raised by federal qui tam provisions.

Background

The earliest cited example of a qui tam provision is the 695 declaration of King Wihtred of Kent,

which stated, “If a freeman works during the forbidden time [i.e., the Sabbath], he shall forfeit his

healsfang, and the man who informs against him shall have half the fine, and [the profits arising]

from the labour.” By the fourteenth, fifteenth, and sixteenth century, qui tam statutes had become

a common feature of English law. They brought with them, however, unintended consequences.

They gave rise to a class of bounty hunters who unscrupulously exploited weaknesses in the

system. “Old statutes which had been forgotten were unearthed and used as means to gratify ill-

will. Litigation was stirred up simply in order that the informer might compound [i.e., settle] for a

sum of money. Threats to sue were easy means of levying blackmail.” Coke in his Third Part of

the Institutes of the Laws of England devotes a chapter to the reform legislation designed to

control the practices of these “vexatious relators, informers, and promoters,” whom he classifies

as turbidum hominum genus (a class of unruly men) and as a species among the classes of

“viperous vermin”—a class so unpopular that Queen Elizabeth I at one time found it necessary to

issue a proclamation shielding its members from mob violence. Legislative reform, however,

appears to have been effective, because a century and a half after Coke’s comments, Blackstone

describes qui tam without criticism, except to note statutorily-cured abuse.

Qui tam was no stranger to colonial America or to the early Republic. Colonial legislatures

enacted qui tam statutes of their own, and colonial courts heard qui tam cases arising under these

statutes, as well as under English law. Qui tam statutes dot the work of the first Congresses of the

new Republic, and qui tam cases appear among the cases of the early federal courts. By the turn

1 This report is an abridged version of CRS Report R40785, Qui Tam: The False Claims Act and Related Federal

Statutes, by Charles Doyle, without the footnotes, attribution, appendices, and most of the citations to authority found

there.

Congressional Research Service

1

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

of the twentieth century, qui tam statutes had largely fallen into disuse in this country, although

they often remained on the books.

Contemporary Federal Qui Tam Statutes

In Vermont Agency of Natural Resources v. United States ex rel. Stevens, the Supreme Court

identified four contemporary federal qui tam statutes: the False Claims Act, the Patent Act, and

two Indian protection laws. One of the Indian protection statutes has since been amended, so that

it no longer authorizes a qui tam action. The Leahy-Smith America Invests Act replaced the

Patent Act qui tam provision with one that affords victims a cause of action. Of the two survivors,

the False Claims provision is by far the more often invoked.

Congress has enacted a number of other statutes, beyond those with obvious qui tam markings,

which might be similarly characterized. The Supreme Court observed in United States ex rel.

Marcus v. Hess that “statutes providing for a reward to informers which do not specifically either

authorize or forbid the informer to institute the action are construed to authorize him to sue.” The

suggestion encouraged environmentalists to bring qui tam actions based on an informer-reward

provision in the Rivers and Harbors Act. The lower courts were not particularly receptive to the

suggestion and refused to recognize any implicit authority to bring a qui tam action under the

Rivers and Harbors Act.

Yet the Court mentioned the suggestion again in Vermont Agency of Natural Resources v. United

States ex rel. Stevens, and in citing the existing qui tam-specific statutes, pointed out two of the

qui tam-silent informer-reward statutes. The lower federal courts, however, continue to maintain

that “Congress must explicitly create qui tam statutes.”

False Claims Act

The False Claims Act originated as the Act of March 2, 1863. Its brief legislative history is

devoted almost exclusively to a subsequently abandoned proposal that all offenders, both military

and civilian, had to be tried by courts martial. Senator Howard, the sponsor and floor manager of

the bill in the Senate, provided the only explicit explanation of the qui tam provision:

The other clauses which follow, and which prescribe the mode of proceeding to punish

persons who are not in the military service of the United States, I take it, are open to no

serious objection. The effect of them is simply to hold out to a confederate a strong

temptation to betray his coconspirator, and bring him to justice. The bill offers, in short, a

reward to the informer who comes into court and betrays his coconspirator, if he be such;

but it is not confined to that class. Even the district attorney, who is required to be vigilant

in the prosecution of such cases, may be also the informer, and entitle himself to one half

the forfeiture under the qui tam clause, and to one half of the double damages which may

be recovered against the person committing the act. In short, sir, I have based the fourth,

fifth, sixth, and seventh sections upon the old-fashion idea of holding out a temptation, and

“setting a rogue to catch a rogue,” which is the safest and most expeditious way I have ever

discovered of bringing rogues to justice.

As enacted, the statute prohibited various frauds against the government, including making or

presenting false claims, false vouchers, false oaths, forged signatures, theft, embezzlement, and

conspiracy. The proscriptions applied to both military personnel and civilians. Civilian offenders

faced a sentence of imprisonment of from one to five years or a fine of not less than $1,000 or

more than $5,000. They also faced civil liability in the amount of $2,000, double the amount of

damage sustained by the United States, and costs. Any person might bring suit in the name of the

Congressional Research Service

2

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

United States to recover the civil penalties, although the suit could only be settled with the

consent of the court and federal prosecutors. The private parties, known as relators, were entitled

to half of the penalty recovered and costs, if successful. The qui tam provisions were codified in

the Revised Statutes and continued relatively unchanged until 1943 when the Attorney General

sought to have them repealed.

Persons Who May Be Liable: The False Claims Act declares that any “person” who violates its

prohibitions may incur liability. It does not define the term “person.” As a general rule, federal

law understands the term to “include corporations, companies, associations, firms, partnerships,

societies, and joint stock companies, as well as individuals.” Local governments are considered

persons for purposes of False Claims Act suits brought against them, but states and Indian tribes

are not. The statute also denies federal courts jurisdiction over certain False Claims Act suits

brought by private parties against Members of Congress, members of the federal judiciary, senior

federal officials, or members of the armed forces.

Who May Sue: The False Claims Act allows private individuals to sue on behalf of the

government, but any False Claims Act litigation takes place in the shadow of the government’s

prerogatives. The action is brought in the name of the United States. The Attorney General may

bring an action for violations. A private party (called a relator) may also bring such an action, but

the government may elect to assume primary responsibility for the litigation from the beginning.

If it initially chooses not to do so, the government is nevertheless free to intervene later in the

proceedings upon a showing of cause. The government is likewise free to move to dismiss or

settle the litigation over the objections of the relator, as long as the relator is given an opportunity

to be heard. The Department of Justice’s JUSTICE MANUAL, which replaced the U.S.

ATTORNEYS’ MANUAL, provides a “non-exhaustive list” of government interests that—in

addition to the first-to-file, public-disclosure, and tax bars—should be considered in filing a

motion to dismiss. The government may also petition the court to limit the relator’s participation

in the litigation in the interest of a more effective prosecution of the action.

Who May Not Sue: Only the First to File: The False Claims Act features a first-to-file bar which

precludes a second relator from bringing a later copycat action while the first claim is still

pending. The bar extends to any claims that allege the same material or essential elements of the

same underlying fraud.

Only Original Sources: A relator may not bring a False Claims Act action based on public

information or information from official proceedings, unless he or she is the original source of the

information.

Other Bars: The False Claims Act contains a number of other actions on behalf of the

government. One applies with respect to actions based on civil litigation or administrative penalty

enforcement proceedings to which the United States is a party. In addition, a person convicted for

conduct related to a False Claims Act violation may not participate in a False Claims Act civil

action and a person who planned or initiated a False Claims Act violation may not share in the

proceeds from a civil action under the Act. Furthermore, a member of the armed forces may not

bring a False Claims Act action against another member based on the defendant’s service, nor

may an action be brought under the statute for false tax claims or statements.

Even though relators are often referred to as private parties, government employees may bring a

False Claims Act qui tam action as long as one of the statutory bars does not apply.

Basis for Liability: Seven forms of misconduct give rise to civil liability under Section 3729.

They occur when anyone: (A) knowingly presents, or causes to be presented, a false or fraudulent

claim for payment or approval; (B) knowingly makes, uses, or causes to be made or used, a false

record or statement material to a false or fraudulent claim; (C) conspires to commit a violation of

Congressional Research Service

3

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

subparagraph (A), (B), (D), (E), (F), or (G); (D) has possession, custody, or control of property or

money used, or to be used, by the Government and knowingly delivers, or causes to be delivered,

less than all of that money or property; (E) is authorized to make or deliver a document certifying

receipt of property used, or to be used, by the Government and, intending to defraud the

Government, makes or delivers the receipt without completely knowing that the information on

the receipt is true; (F) knowingly buys, or receives as a pledge of an obligation or debt, public

property from an officer or employee of the Government, or a member of the Armed Forces, who

lawfully may not sell or pledge property; or (G) knowingly makes, uses, or causes to be made or

used, a false record or statement material to an obligation to pay or transmit money or property to

the Government, or knowingly conceals or knowingly and improperly avoids or decreases an

obligation to pay or transmit money or property to the Government. Additional liability may also

flow from any retaliatory action taken against those who seek to stop violations of the False

Claims Act.

Common Elements: State-of-Mind: Section 3729(b) supplies definitions that govern the scope of

the seven proscriptions found in Section 3729(a)(1) and requires less than actual knowledge to

establish the state of mind necessary for conviction. Thus, it defines the terms “knowing” and

“knowingly” to make clear that the government need not show that the defendant acted with the

intent to defraud. Moreover, Section 3729(b)(1) ensures that the knowledge element may be

satisfied with a showing that the defendant acted knowingly, with deliberate ignorance, or with

reckless disregard. The “knowing” standard demands that the defendant act with the intent to

engage in conduct that the law proscribes whether he is aware of the proscription or not. The

“deliberate ignorance standard” is an ostrich-with-his-head-in-the-sand standard. And, the

“reckless disregard” standard contemplates a state-of-mind element found somewhere between

deliberate disregard and gross negligence.

False: The False Claims Act does not define either the term “false” or the term “fraudulent.”

Congress and the courts have endeavored to fill the gap. Congress has declared that the terms

include more than conduct intended to defraud and that the terms encompass information

presented blindly or in reckless disregard of its veracity.

The courts have held that the terms embody both factually false and legally false claims.

Factually false claims inaccurately describe the goods or services provided. Legally false claims

can be either expressly or implicitly false; they can either explicitly certify that they comply with

all the material statutory, regulatory, and contractual prerequisites for payment or that they present

a claim but fail to disclose violation of a statutory, regulatory, or contractual condition of

payment. A defendant may be liable under an implicit certification theory when “first, the claim

does not merely request payment, but also makes specific representations about the goods or

services provided; and second, the defendant’s failure to disclose noncompliance with material

statutory, regulatory, or contractual requirements makes the representations misleading half-

truths.”

Materiality: Section 3729(b)(4) adopts the traditional definition of materiality: “the term

‘material’ means having a natural tendency to influence, or be capable of influencing, the

payment or receipt of money or property.”

Materiality, like knowledge, cabins the Act’s falsity requirement. As the Supreme Court has

explained, not every false statement is actionable; only those likely to induce an unwitting

government payment or forbearance. The parties asked the Supreme Court in Escobar whether

for False Claims Act purposes a statement, true on its face, could be made false by omission. The

Court held that “liability can attach when the defendant submits a claim for payment that makes

specific representation about the goods or services provided but knowingly fails to disclose the

defendant’s violation of a material statutory, regulatory, or contractual requirement.” Escobar has

Congressional Research Service

4

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

supplied later courts with factors to assist in the determination of whether a false statement is

material, such as whether the government has consistently honored claims that it knew involved

false information.

Misconduct: Presentation of a false or fraudulent claim: “… [A]ny person who – (A) knowingly

presents, or causes to be presented, a false claim for payment or approval … is liable. . . .”

As noted earlier, the term “person” encompasses any individual or legal entity other than a State

or its alter ego. “Presentation” is Section 3729(a)(1)(A)’s distinctive element. A decade ago,

Congress adjusted this element. Prior to enactment of the Fraud Enforcement and Recovery Act

of 2009 (2009 Act), this section was designated 31 U.S.C. § 3279(a)(1) and read, “(a) Any person

who – knowingly presents, or causes to be presented, to an officer or employee of the United

States Government or member of the Armed Forces of the United States a false or fraudulent

claim for payment or approval.” The language had been construed in the D.C. Circuit’s Totten

opinion to mean that liability “only attach[ed] if the claim [was] ‘presented to an officer or

employee of the Government.’” Congress removed the reference to federal government

employees and members of the armed services in order to clarify “that direct presentment is not

required for liability to attach.” The claims encompassed within Section 3729(a)(1)(A) are those

presented to the federal government, its employees or agents, as well as those presented to others

for payment, directly or indirectly, out of federal funds.

Use of false records or statements material to a false or fraudulent claim: “… [A]ny person who

– (B) knowingly makes, uses, or causes to be made or used, a false record or statement material to

a false or fraudulent claim … is liable. . . .”

Before the 2009 Act’s amendments, this section applied to, “Any person who . . . knowingly

makes, uses, or causes to be made, or used, a false record or statement to get a false or fraudulent

claim paid or approved by the Government.” The 2009 Act amended the section to negate the

Supreme Court’s suggestion in Allison Engine that liability under its provisions required proof

that “a defendant must intend that the Government itself pay the claim.” The 2009 Act also made

materiality a specific element of Section 3729(a)(1)(B), thus requiring that the false record or

statement have “a natural tendency to influence, or be capable of influencing, the payment or

receipt of money or property.” At the time of enactment, most but not all of the lower courts to

consider the issue believed that Section 3729 contained an implicit materiality requirement. The

2009 amendments also made its modifications retroactively applicable to cases pending on June

7, 2008 and thereafter.

As it now stands, the existence of a false record relating to a claim provides Section

3729(a)(1)(B) with its distinctive element. Otherwise, as in the case of Section 3729(a)(1)(A),

“[a]n FCA violation has four elements: falsity, causation, knowledge, and materiality.”

“A claim is false if it is an assertion that is untrue when it is made.” “Ordinarily, facts are the only

item that fits in the false statement category; opinions – when given honestly – are almost never

false.” Yet, “opinions may trigger liability for fraud when they are not honestly held by their

maker, or when the speaker knows the facts are fundamentally incompatible with his opinion.”

“[T]he False Claims Act requires that the defendants know, deliberately ignore, or recklessly

disregard the falsity of their claim. But it does not require a specific intent to defraud.” Causation

is a product of materiality, which Congress made explicit in 2009.

Conspiracy to commit liability triggering misconduct: “… [A]ny person who – (C) conspires to

commit a violation of subparagraph (A), (B), (D), (E) (F), or (G)… is liable. . . .”

At one time, this section (then referred to as Section 3729(a)(3)) imposed civil liability upon

those who conspired “to defraud the Government by getting a false or fraudulent claim allowed or

Congressional Research Service

5

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

paid.” To some, this meant that liability for the substantive misconduct and conspiracy did not

correspond. For example, although civil liability might be incurred under then Section 3279(a)(7)

for false statements calculated to conceal an obligation to pay the United States (reverse false

claims), a reverse false claims conspiracy might not be thought to result in liability since it would

not constitute a conspiracy to get a “claim allowed or paid,” as the language of the conspiracy

prohibition then required. The 2009 Act resolved the incongruity by recasting the section to

establish liability for conspiracy to engage in any misconduct covered by the substantive

pronouncements in Section 3729(a)(1), not just the misconduct described in Section

3729(a)(1)(A) and Section 3729(a)(1)(B) (the only two sections to expressly refer to claims).

The subsequent case law is sparse, but indicates that a violation of Section 3729(a)(1)(C) is not

“independently actionable” without an underlying violation of one of the other prohibitions of

Section 3729(a)(1).

Short-changing the government: “Any person who . . . (D) has possession, custody, or control of

property or money used, or to be used, by the Government and knowingly delivers, or causes to

be delivered, less than all of that money or property . . . is liable. . . .” The 2009 Act streamlined

this section, eliminating the receipt requirement and substituting a knowledge element for one

that once insisted on willful concealment or an intent to defraud. The section once declared:

Any person who . . . (4) has possession, custody, or control of property or money used, or

to be used, by the Government and, intending to defraud the Government or willfully to

conceal the property, delivers, or causes to be delivered, less property than the amount for

which the person receives a certificate or receipt . . . is liable. . . .

Conversion stands as the distinctive element of Section 3729(a)(1)(D). Consequently

liability requires both the defendant’s possession of the money or property and the

defendant’s knowledge, as defined in Section 3729(b)(1), that the money or property

belonged to the government.

Issuing a false government receipt: “Any person who . . . (E) is authorized to make or deliver a

document certifying receipt of property used, or to be used, by the Government and, intending to

defraud the Government, makes or delivers the receipt without completely knowing that the

information on the receipt is true . . . is liable. . . .” To date, federal courts have yet to construed

Section 3729(a)(1)(E)’s language. On its face, Section 3729(a)(1)(E) (previously designated

Section 3729(a)(5)) establishes civil liability for anyone, authorized to certify receipt of property

on behalf of the government, who knowingly certifies receipt falsely with the intent to defraud the

government. Section 3729(a)(1)(E) is the only one of the offenses enumerated in Section

3729(a)(1) that explicitly refers to an intent to defraud. The reference seems to fly in the face of

Section 3729(b)(1)(B) which declares that an intent to defraud is not a component of the

knowledge element. A court might conclude that the purpose of Section 3729(a)(1)(E)’s explicit

intent-to-defraud language is to override Section 3739(b)(1)(B), but that the purpose of Section

3729(a)(1)(E)’s without-completely-knowing statement is to incorporate the alternative

knowledge standards of Section 3729(b)(1)(A) (actual knowledge, deliberate ignorance, or

reckless disregard).

Section 3729(a)(1)(E) makes no mention of materiality. However, the courts have generally

assumed that Congress did not mean to envelop inconsequential untrue statements within its fraud

and false statement prohibitions.

Unlawful purchase of government property: “Any person who . . . (F) knowingly buys, or

receives as a pledge of an obligation or debt, public property from an officer or employee of the

Government, or a member of the Armed Forces, who lawfully may not sell or pledge property . . .

is liable . . . ”

Congressional Research Service

6

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

To date, there are no federal reported cases construing Section 3729(a)(1)(F). The section (once

Section 3729(a)(6)) on its face creates civil liability for those who purchase government property,

or who accept government property as security, from a government officer or employee or

member of the armed forces who has no authority to sell or pledge the property. The prior,

similarly-worded section required the relator to show that the defendant acted with guilty

knowledge under the same knowledge standards now found in Section 3729(b)(1).

Reverse false claims: “Any person who . . . (G) knowingly makes, uses, or causes to be made or

used, a false record or statement material to an obligation to pay or transmit money or property to

the Government or knowingly conceals or knowingly and improperly avoids or decreases an

obligation to pay or transmit money or property to the Government . . . is liable . . . ”

The 2009 Act rewrote and substantially changed the scope of Section 3729(a)(1)(G) (once

Section 3729(a)(7)), the so-called reverse false claims section. It is “described as a ‘reverse false

claims’ provision because the financial obligation that is the subject of the fraud flows in the

opposite of the usual direction.” Instead of fraudulently attempting to obtain money or property

from the government, the misconduct is designed to fraudulently avoid providing money or

property to the government. In its present state, the section covers two forms of misconduct: (1)

making or using a false statement or record material to an obligation to provide the government

with money or property, and (2) knowingly concealing or improperly avoiding or decreasing an

obligation to provide the government with money or property. The first prong is the traditional

form; the 2009 Act added the second.

The elements of a violation under the first prong of the reverse–FCA provisions are that (1) a

record or statement was false, (2) the defendant had knowledge of the falsity, (3) the defendant

made or used (or caused to be made or used) the false record or statement, (4) the defendant’s

purpose was to conceal, avoid, or decrease an obligation to pay the government, and (5) the false

record or statement was material.

The elements of a violation under the second prong of the reverse-FCA provision is that the

defendant (1) concealed or improperly avoided or decreased an obligation to pay the government

and (2) did so knowingly. There is no requirement under the second prong to show that the

defendant used a false record or statement or that a record or statement was material.

The Committee report accompanying passage of the 2009 Act explained that the second prong

was designed for greater symmetry with Section 3729(a)(1)(A) and Section 3729(a)(1)(B). Where

those sections speak of misconduct calculated to induce excessive payments by the government,

Section 3729(a)(1)(G) speaks of misconduct calculated to avoid full payment to the government.

Sections 3729(a)(1)(B) and (A) condemn making false statements and submitting false claims to

induce payment by the government; Section 3729(a)(1)(G) was crafted to condemn making false

statements and engaging in other improper conduct calculated to avoid full payment of the

government. Until passage of the 2009 Act, Section 3729(a)(1)(G) (then styled Section

3729(a)(7)) only covered false statements, but had no false presentation counterpart. The section

was amended in hopes of filling the gap:

Any person who . . . (G) knowingly makes, uses, or causes to be made or used, a false

record or statement material to an obligation to pay or transmit money or property to the

Government, or knowingly conceals or knowingly and improperly avoids or decreases an

obligation to pay or transmit money or property to the Government is liable. . . . 31 U.S.C.

§ 3729(a)(1)(G) (language added by the 2009 Act in italics).

The new language does more than fill gaps. Unlike Section 3729(a)(1)(A), it creates civil liability

for not only false or fraudulent claims, but for “any knowing and improper conduct.” Moreover,

unlike Section 3729(a)(1)(A), it establishes liability without insisting on either direct or indirect

Congressional Research Service

7

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

presentation. Nor need the misconduct involve a false or fraudulent statement or record;

conscious or recklessly improper conduct will suffice.

Although the term “improper” is not defined, the 2009 Act added a new definition of “obligation”

that considerably enlarges the scope of the false statement and the improper avoidance prongs of

Section 3729(a)(1)(G). Parsed to its constituent parts, the definition states:

Obligation means

1. an established duty

2. whether fixed or not fixed

3. arising from

a. an express or implied

i. contractual,

ii. grantor-grantee, or

iii. licensor-licensee

relationship

b. a fee-based or similar relationship

c. statute or regulation, or

d. the retention of any overpayment.

Earlier courts, operating without the benefit an explicit definition, had often construed the term

“obligation” narrowly. Some courts had found that the reverse false claims section did not

“extend to the potential or contingent obligations to pay the government fines or penalties which

[had] not been levied or assessed . . . and which [did] not arise out of an economic relationship

between the government and the defendant (such as a lease or a contract or the like).” Although a

few had held that the obligation need not always be fixed, most had “held that in order to create

liability under (a)(7), the obligations must be fixed and definite at the time of the false claim.”

The 2009 Act codified a more expansive view:

The term ‘obligation’ is now defined under new Section 3729(b)(3) and includes fixed and

contingent duties owed to the Government – including fixed liquidated obligations such as

judgments, and fixed, unliquidated obligations such as tariffs on imported goods. . . . By

including contingent obligations such as, ‘imposed contractual, quasi-contractual, grant-

or-grantee, licensor-licensee, fee-based, or similar relationships, this new section reflects

the Committee’s view, . . . that an ‘obligation’ arises across the spectrum of possibilities

from the fixed amount debt obligation where all particulars are defined to the instance

where there is a relationship between the Government and a person that results in a duty to

pay the Government money, whether or not the amount owed is yet fixed.

Nevertheless, the reference in the definition to an “established duty” seems to place a limitation

on contingent or unfixed obligations to pay.

Retaliatory actions: “Relief From Retaliatory Actions.- (1) In general.-Any employee,

contractor, or agent shall be entitled to all relief necessary to make that employee, contractor, or

agent whole, if that employee, contractor, or agent is discharged, demoted, suspended, threatened,

harassed, or in any other manner discriminated against in the terms and conditions of employment

because of lawful acts done by the employee, contractor, agent or associated others in furtherance

of an action under this section or other efforts to stop 1 or more violations of this subchapter.”

Congressional Research Service

8

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

Section 3730(h) is an inside whistleblower protection provision. On its face, a claim of retaliation

under Section 3730(h) must involve:

1. a victim who is an “employee, contractor, or agent;”

2. who suffers, or is threatened with, some form of adverse employment action (“is

discharged, demoted, suspended, threatened, harassed, or in any other manner

discriminated against in the terms and conditions of employment”);

3. “because of;”

4. the conduct of the victim or an associate (“lawful acts done by employee,

contractor, agent or associated others”);

5. relating to a protected activity (“lawful acts … in furtherance of an action under

this section [i.e., a qui tam action] or other efforts to stop 1 or more violations of

this subchapter [i.e., the False Claims Act].”].

The courts have not always agreed on the elements’ individual requirements and Congress has not

always agreed with the courts’ interpretations. Until passage of the 2009 Act, the False Claims

Act condemned retaliation by employers against employees and mentioned some of the protected

forms of assistance. Some courts concluded that only employees might claim the section’s

protection and that it exposed only employers to liability. The 2009 Act expanded Section 3730(h)

to specifically include employees, contractors, and agents, and eliminated references to employers

and specific examples of protected assistance.

The lower federal appellate courts have yet to reach consensus over the appropriate “because of”

interpretation. Some favor a “but-for” reading and others a “motivating factor” standard.

“In general, proving a violation of Section 3729 is not an element of a Section 3730(h) cause of

action,” and does not require a prior filing of a False Claims Act action.

“In order to qualify as protected activity under the FCA’s anti-retaliation provision, the

employer’s conduct: (1) ‘must have been in furtherance of an FCA activity,’ and (2) ‘must be

aimed at matters which are calculated, or reasonably could lead, to a viable FCA action, meaning

the employee in good faith believes and a reasonable employee in the same circumstances might

believe that the employer is possibly committing fraud against the government.’”

Section 3730(h) retaliation claims may face a shifting standard of proof. If a claimant alleges

sufficient facts to prevail, the burden shifts to the defendant to demonstrate an innocent

justification for the adverse action taken against the claimant. Then the burden shifts again and

compels the claimant to show that the defendant’s justification is a pretext.

Section 3730(h), however, does not trigger a Rule 9(b) heightened pleading requirement, because

a False Claims Act retaliation claim is not an accusation of fraud.

Penalties and Awards

A court may order a defendant liable under Section 3729 to pay treble damages; a statutory

penalty ranging from $5,000 to $10,000 (adjusted for inflation); the government’s litigation costs;

and a relator’s expenses, attorneys’ fees, and costs. The court may reduce its damage award to no

less than double the damages if it finds that a defendant made prompt disclosure and provided full

cooperation before judicial or administrative proceedings began.

A court may order a defendant liable for retaliation in violation of Section 3730(h) to pay the

whistleblower’s attorneys’ fees, litigation costs, and twice the amount of “back pay, interest on

back pay, and compensation for special damages sustained as a consequence” of the retaliation.

Congressional Research Service

9

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

When the False Claims Act action succeeds, relators are entitled to a share in the proceeds of up

to 30%. If the government has not participated in the litigation, they are entitled to an award of

from 25% to 30%. If the government took over the litigation, relators are entitled to a finder’s fee

of from 15% to 25%, reduced to no more than 10% when their claim was based primarily on

public information. In any case, they are also entitled to attorneys’ fees, expenses, and costs, but

may be denied any award if they participated in the underlying fraud.

In contrast, if the defendant prevails in a False Claims Act action in which only a private relator

has taken part, the court may award the defendant attorneys’ fees and expenses, should it

conclude that the action was clearly frivolous, vexatious, or brought to harass. The test for

whether attorneys’ fees and expenses are appropriate is said to be analogous to that used for

prevailing defendants under 42 U.S.C. § 1988 and other federal fee-shifting statutes. Such awards

are thought to be appropriate only under “rare and special circumstances,” when the relator’s

action is meritless, groundless, or without foundation; when allegations are bereft of factual

support or when there is no reasonable chance of success; or when brought or pursued for an

improper motive.

Questions have arisen over relators’ rights and options when the government pursues one of the

alternate remedies mentioned in False Claims Act. Issues include: (1) whether criminal

proceedings constitute “alternate remedies” for purposes of Section 3730(c)(5); (2) whether

relators have standing to intervene in such proceedings; (3) whether federal laws governing those

proceedings preclude intervention; (4) whether a relator’s qui tam action constitutes the exclusive

means of securing a relator’s rights under Section 3730(c)(5); and (5) the extent to which relators

may share in the judgments or settlements in alternative remedy proceedings relating involving a

mixture of claims, some traceable to a relator’s qui tam action, others not so.

Procedure

Section 3731(b)(1) states that a civil action for a violation of Section 3729 must begin within six

years of the violation, but Section 3731(b)(2) provides an extension for undiscovered fraud which

extends the deadline to 10 years as long as the action is brought within three years of official

discovery or notice. The lower federal courts were initially divided over the question of whether

the (b)(2) discovery extension was available only to actions by the government or to actions by

private parties in which the government intervened. The Supreme Court resolved the dispute in

Cochise Consultancy, Inc. v. United States ex rel. Hunt where it held that the False Claims Act’s

discovery extension applies regardless of whether the government elects to intervene.

In the case of litigation for retaliatory misconduct under Section 3730(h) (rather than one of

Section 3729’s proscriptions), the Dodd-Frank Wall Street Reform Act established a 3-year

statute of limitations. Previously, parties were required to look to the most closely analogous

statute of limitations under state law, since the sole explicit False Claims Act provision applied

only to causes of action under Section 3729.

For private litigants, the False Claims Act process begins with a complaint filed under seal with

the federal court in the district in which a violation occurred or in which any of the defendants is

found, resides, or does business. Thereafter, relators must deliver all their material evidence and

information to the government. The government has 60 days, or until the end of a longer period

of any extensions granted by the court for cause, in which to decide whether intervene. The

government has at its disposal civil investigative demand authority which allows it to compel the

production of material and testimony in its investigations.

After the government has made its initial determination of whether to intervene, the defendants

are served and have 20 days in which to respond. The government must prove damages and all of

Congressional Research Service

10

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

the elements of the asserted violation by a preponderance of the evidence. A civil defendant,

however, may not contest the presence of any elements of any violation which has been

established or conceded against him in parallel criminal proceedings. Although they sue in the

name of the United States, relators are bound by the 30-day deadline for appellate review rather

than the 60-day deadline available to the government.

Until recently, some courts had held that the statute of limitations barred government intervention

in a privately initiated case after the 6-year/3-year time period had run. That is, the government’s

action would not be thought to relate back to the private litigant’s filing within the statute of

limitations. The 2009 Act added a new subsection to Section 3731 to afford the government the

advantage of the date of the relator’s complaint as a cut-off date for statute of limitations

purposes. Thus, a complaint that would be time barred as of the date of the government’s

intervention survives if it would not be time barred on the date of the relator’s earlier original

complaint and relates to that complaint. The government’s related-back action may include new

claims, but only if they are “tied to a common core of operative facts” found in the relator’s

timely complaint.

The Wartime Statute of Limitations Act applies only to criminal cases and not to False Claims Act

qui tam cases.

Indian Protection (25 U.S.C. § 201)

All penalties which shall accrue under Title 28 of the Revised Statutes shall be sued for

and recovered in an action in the nature of an action of debt, in the name of the United

States, before any court having jurisdiction of the same, in any State or Territory in which

the defendant shall be arrested or found, the one half to the use of the informer and the

other half to the use of the United States, except when the prosecution shall be first

instituted on behalf of the United States, in which case the whole shall be to their use.

Section 201 dates from 1834 and authorizes qui tam actions for violations of five separate

statutes: (1) unlawful purchase of land from an Indian nation or tribe; (2) driving livestock to feed

on Indian land; (3) settling on or surveying Indian land; (4) setting up a distillery in Indian

country; and (5) trading in Indian country without a license.

Qui tam actions under Section 201 are relatively rare and appear to have arisen most often under

the unlicensed trading and grazing (livestock on Indian land) provisions. In the Hall unlicensed

trader case, the relators’ action survived a standing challenge, but was dismissed for failure to join

an indispensible party—the tribe, which had contracted for gambling equipment and services

from the unlicensed supplier. In Keith, the relator’s action was dismissed after the court

concluded that “bureaucratic nonfeasance” made it impossible to obtain the required trader’s

license. Relators were somewhat more successful in Hornell, where the court upheld recovery of

the monetary penalty, but declined to affirm confiscation of the station wagon that was the object

of the unlicensed sale.

Section 179 prohibits grazing horses, mules, or cattle on Indian land without permission and sets

the penalty at $1 per head. The circuits are divided over the question of whether the Secretary of

the Interior may by regulation set the penalty at $1 per head for each day of violation. Federal

district courts have jurisdiction exclusive of the states for enforcement of the penalties under

Section 179, but they may abstain from exercising jurisdiction in favor of enforcement in a tribal

court of jurisdiction.

There may be some question whether the monetary penalty established in Section 177 may be

enforced by a qui tam action under §201. Section 201, however, applies to “penalties which shall

Congressional Research Service

11

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

accrue under Title 28 of the Revised Statutes,” i.e., Rev. Stat. §§ 2039-2157. Section 177 appears

in Title 28 of the Revised Statutes as Section 2116. Thus, on its face, Section 201 permits a qui

tam action to recover the penalties accruing under Section 177.

In Harlan, however, the Eighth Circuit stated in dicta that “25 U.S.C. § 177 appears to deal

directly with cases where, as here, a person attempts to lease tribal lands without express approval

of the federal government. . . . The statute makes violators subject to a fine of $1,000, but has no

provision entitling relators to bring actions under it. See James v. Watt, 716 F.2d 71 (1st Cir.

1983).” The issue in Harlan was whether the qui tam provisions, then found in 25 U.S.C. § 81,

relating to contracts for services which required government approval, extended to sharecrop

agreements. The court referred to Section 177 “simply . . . to demonstrate that a broad and

general policy to oversee all contracts by Indians need not be accomplished through 25 U.S.C.

§ 81 alone.” The James case, which the court cites, held that an individual tribal member, suing as

a victim of a violation of Section 177, may only do so as a representative of his tribe and not on

his own behalf. It says nothing of whether he may do so on behalf of the United States qui tam.

The application of Section 201 to the penalties under Section 177 seems clear on its face, but the

contrary statement in Harlan seems equally clear.

Constitutional Concerns

Qui tam evokes two classes of constitutional issues. First, to what extent may qui tam defendants

claim the constitutional protections available to defendants in criminal cases? Second, is qui tam

compatible with the Constitution’s allocation of powers among the three branches of

government? At first glance, the first question seems the least troubling. The rights available in

criminal proceedings exist precisely because the proceedings are criminal. The Sixth Amendment

rights –the right to counsel, to call and confront witnesses, to be informed of the nature of the

charges, to trial in the place where the offense occurred, and to a speedy and public trial before an

impartial jury—apply only to “the accused” in criminal proceedings. Thus, they are inapplicable

to federal qui tam proceedings, which are civil in nature. Rights found elsewhere in the

Constitution, however, often turn upon whether the government’s action may be or must be

considered punitive. Here the answers are bit less clear.

Double Jeopardy

For example, in the context of the False Claims Act, it was once thought that the Fifth

Amendment’s double jeopardy clause applied to “actions intended to authorize criminal

punishment to vindicate public justice” but not to “civil, remedial actions brought primarily to

protect the government from financial loss.” It was further thought that a legislatively established

civil remedy should not be considered a criminal penalty for double jeopardy purposes unless its

purpose or effect was so excessive as to belie its civil designation.

But then the Court seemed to make a rule of the exception when it declared in United States v.

Halper that, “under the Double Jeopardy Clause a defendant who already has been punished in a

criminal prosecution may not be subjected to an additional civil sanction to the extent that the

second sanction may not fairly be characterized as remedial, but only as a deterrent or

retribution.” Nine years later, however, in Hudson v. United States, the Court withdrew from the

broad implications of Halper, whose analysis it characterized as “ill considered.” The appropriate

test, the Court declared, is one exemplified in its pre-Halper case law:

Whether Congress, in establishing the penalizing mechanism, indicate[] either expressly or

impliedly a preference for one label or the other. Second, where Congress has indicated an

Congressional Research Service

12

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

intention to establish a civil penalty, [was] the statutory scheme . . . so punitive either in

purpose or effect as to negate that intention. In regard to this latter inquiry, we have noted

that only the clearest proof could suffice to establish the unconstitutionality of a statute on

such a ground.

The Court has looked to the due process standards listed in Kennedy v. Mendoza-Martinez when

defendants seek to satisfy the daunting “clearest proof” test. Although Hudson was not a qui tam

case, later lower federal court qui tam cases consider it dispositive, and held that False Claims Act

damages are not punishment for Double Jeopardy Clause purposes.

Excessive Fines

The Supreme Court implied in Hudson that the problems which drove its Halper analysis might

more appropriately be judged by Eighth Amendment excessive fines standards. The Eighth

Amendment states that “[e]xcessive bail shall not be required, nor excessive fines imposed, nor

cruel and unusual punishments inflicted.” In other contexts, the Supreme Court has determined

that the excessive fines clause “does not constrain an award of money damages in a civil suit

when the government neither has prosecuted the action nor has any right to receive a share of the

damages awarded.” The clause does, however, apply to “the government’s power to extract

payments . . . as punishment for some offense.” The critical question is not whether the procedure

for extracting the payment is classified as civil or criminal or whether it serves some additional

remedial purposes; if the payment constitutes punishment, it is a “fine” and as a general matter

may not be excessive. A fine is excessive, in the eyes of the Court, “if it is grossly

disproportionate to the gravity of the defendant’s offense.”

In the qui tam context, some lower courts treat False Claims Act qui tam penalties as punishment

and consequently subject to excessive fines clause analysis. They have generally concluded,

however, that the fines imposed in the cases before them were not excessive for Eighth

Amendment purposes.

Due Process

Two Supreme Court cases suggest that permitting individuals with a personal interest to prosecute

in the name of the United States may present due process issues. In Marshall v. Jerrico, Inc., the

Court rejected the argument that an administrative agency’s receipt of civil penalties which it

assessed and collected posed a due process risk of biased prosecution. In the course of its opinion,

however, the Court noted that it “need not say with precision what limits there may be on a

financial or personal interest of one who performs a prosecutorial function. In particular, we need

not say whether different considerations might be held to apply if the alleged biasing influence

contributed to prosecutions against particular persons, rather than to a general zealousness in the

enforcement process.” That fact pattern surfaced in Young v. United States ex rel. Vuitton et Fils

S.A., but the issue splintered the Court.

Young and Vuitton were engaged in trademark litigation which had resulted in the issuance of an

order enjoining Young from manufacturing or distributing counterfeit versions of Vuitton’s

product line. Upon a showing of probable cause to believe that Young had violated the injunction,

the court appointed Vuitton’s lawyers to prosecute the criminal contempt. Five members of the

Supreme Court agreed that Young’s subsequent conviction should be overturned because,

“counsel for a party that is the beneficiary of a court order may not be appointed as prosecutor in

a contempt action alleging a violation of that order.” Four members of the Court felt this was so

because the appointment of an interested prosecutor constituted error which undermined

confidence in the integrity of the criminal proceeding. One of the four went so far as to assert that

the failure to appoint a disinterested prosecutor constituted a due process violation. A fifth Justice

Congressional Research Service

13

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

merely concurred in the result, because he felt that the lower court’s appointment of a

prosecutor—disinterested or not—was invalid on separation of powers grounds.

Lower federal courts thereafter confronted with due-process-disinterested-prosecutor challenges

to qui tam have rejected them based on the fact that relators press their claims as private civil

litigants and thus do not exercise government power subject to due process clause restrictions on

criminal prosecutions.

“[T]he Due Process Clause imposes limits on ‘grossly excessive’ monetary penalties…” “The

Supreme Court has instructed courts to consider three guideposts when reviewing punitive

damages awards under the Due Process Clause.” Those three are: “(1) the degree of

reprehensibility of the defendant’s misconduct; (2) the disparity between the actual or potential

harm suffered by the plaintiff and the punitive damage award; and (3) the difference between the

punitive damages awarded by the jury and the civil penalties authorized or imposed in

comparable cases.”

Other due process challenges have occasionally arisen over the retroactive amendments to qui

tam legislation, sometimes in conjunction with an ex post facto challenge. Ex post facto

challenges have failed because the courts considered the statute insufficiently penal to trigger

such concerns. Due Process retroactivity challenges have failed because the courts concluded that

rational legislative purposes justified retroactive application.

Separation of Powers

Is qui tam legislation compatible with the Constitution’s allocation of powers among the three

branches? The Constitution allocates federal governmental authority among three coordinated

branches. It vests all legislative powers in Congress, executive power in the President, and the

judicial power of the United States in the federal courts. It declares that Congress shall have the

power to make all laws, necessary and proper, for carrying into execution its own powers and

those of the executive and judicial branches. It empowers Congress to remove by impeachment

the President, the Vice President, and any civil officer of the United States for treason, bribery, or

other high crimes and misdemeanors. It requires the advice and consent of the Senate for the

appointment of ambassadors, public ministers and consuls, judges of the Supreme Court, and all

other officers of the United States (except for those inferior officers whose appointment has been

otherwise provided for by law). It instructs the President “to take care that the laws be faithfully

executed.”

The Constitution authorizes the President to recommend legislation to Congress and to call

Congress into extraordinary session. Legislation may not become law until presented to the

President for his approval, or in the case of his disapproval only upon the vote of a super majority

in each House. The Constitution says little about how the President may or must exercise the

executive authority of the United States. It names the President commander-in-chief of the armed

forces. It empowers the President to nominate, and with Senate advice and consent to appoint,

ambassadors, public ministers, consuls, judges of the Supreme Court, and all other officers of the

United States (except for those inferior officers whose appointment has been otherwise provided

for by law). It permits the President to grant pardons and reprieves with respect to offenses

against the United States and to require executive department heads to provide him with written

opinions on matters relevant to their duties. It authorizes the President to receive ambassadors and

other public ministers. Finally, the Constitution defines those cases and controversies to which the

judicial power of the United States extends.

This “system of separation of powers and checks and balances . . . was regarded by the Framers

as a self-executing safeguard against the encroachment or aggrandizement of one branch at the

Congressional Research Service

14

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

expense of the other[s].” Yet, in this interwoven fabric of governmental authority, the Framers

realized that, “[w]hile the Constitution diffuses power the better to secure liberty, it also

contemplates that practice will integrate the dispersed powers into a workable government. It

enjoins upon its branches separateness but interdependence, autonomy but reciprocity.”

Commentators and litigants have questioned whether qui tam is at odds with these basic

constitutional principles. Their concerns are three. First, the Constitution grants the federal courts

the judicial power over “cases and controversies.” This is thought to require at least two parties

with conflicting interests, presented in a context suitable for judicial resolution, i.e., standing in a

case or controversy. Yet, relators come to court with no interest of their own, only a contingent

personal interest. Second, the Constitution instructs the President to see that the laws are

faithfully executed. Yet, without his approval or unrestricted control, relators may initiate and

prosecute litigation. Third, the President is vested with the authority to appoint officers of the

United States and, with the courts and heads of departments, to appoint inferior officers. Yet,

relators, who engage in activities otherwise reserved to officers and inferior officers of the United

States, are appointed neither by the President, the courts, nor by the head of any department.

Each of the constitutional challenges to the False Claims Act’s qui tam provisions faces an

obvious hurdle. Qui tam statutes were fairly common at the time of the drafting of the

Constitution. Qui tam statutes were enacted by the early Congresses, populated by the men

responsible for drafting and ratifying the new Constitution. Although enactment in an early

Congress is hardly a sure mark of constitutionality, action there “provides contemporaneous and

weighty evidence of the Constitution’s meaning.” Thus, critics face the problem of explaining

how a process, which the Framers did not consider unconstitutional, should now be so construed.

Standing: History plays a significant role in determining whether standing exists. Standing

requires (1) a concrete injury to the plaintiff’s interest, (2) attributable to the defendant, (3) and

amenable to judicial relief. When it put qui tam standing challenges to rest in Vermont Agency of

Natural Resources v. United States ex rel. Stevens, the Supreme Court observed that:

[T]he long tradition of qui tam actions in England and the American colonies . . . is

particularly relevant to the constitutional standing inquiry since . . . Article III’s restriction

of the judicial power to “Cases” and “Controversies” is properly understood to mean “cases

and controversies of the sort traditionally amenable to, and resolved by, the judicial

process.”

On the more perplexing matter of the relator’s injury, the Stevens Court found the injury to the

United States sufficient to establish False Claims Act relator standing. With respect to the

government’s share of the fruits of successful litigation, the Court found standing in the relator as

an agent of the defrauded United States.2 With respect to the relator’s share, it considered him the

assignee of that portion of the interest of the United States, and a relator does not close his status

as a government assignee when he further assigns a small portion of his possible recovery in a

litigation financing agreement under which the relator relinquishes no control over the litigation.

The Stevens Court resolved the issue of qui tam standing, but it “express[ed] no view on the

question of whether qui tam suits violate Article II, in particular the Appointments Clause of § 2

and the ‘Take Care’ Clause of § 3.”

2 Stevens, 529 U.S. at 771-72 (“It is beyond doubt that the complaint asserts any injury to the United States. . . . It

would perhaps suffice to say that the relator here is simply the statutorily designated agent of the United States, in

whose name . . . the suit is brought—and that the relator’s bounty is simply the fee he receives out of the United States’

recovery. . . . This analysis is precluded, however, by the fact that the statute gives the relator himself an interest in the

lawsuit. . . . For the portion of the recovery retained by the relator, therefore, some explanation of standing other than

agency for the Government must be identified.”).

Congressional Research Service

15

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

Appointments Clause: “[The President] shall nominate, and by and with the Advice and Consent

of the Senate, shall appoint … all other Officers of the United States, whose Appointments are not

herein otherwise provided for, and which shall be established by Law: but the Congress may by

Law vest the Appointment of such inferior Officers, as they think proper, in the President alone,

in the Courts of Law, or in the Heads of Departments.”

The Appointments Clause issue in qui tam cases flows from apparently contradictory language in

two Supreme Court cases. In the more recent, Buckley v. Valeo, the Court seemed to conclude that

only officers appointed under Article II could be entrusted with conducting civil litigation on

behalf of the United States:

We hold that these provisions of the Act, vesting in the Commission primary responsibility

for conducting civil litigation in the courts of the United States for vindicating public rights,

violate Art. II, §2, cl. 2, of the Constitution. Such functions may be discharged only by

persons who are “Officers of the United States” within the language of that section.

Yet, earlier Court decisions suggested that the Appointments Clause applied only to those

purported to hold an “office of the United States,” and that Congress might authorize the

performance of services in the name of the United States by those who did so without the

attributes of office, selected other than under Article II. The line begins with United States v.

Hartwell, which held that a Treasury Department clerk was an officer of the United States for

purposes of an embezzlement statute. The Court noted that the defendant had been appointed in a

manner consistent with Article II to a position that “embraced the ideas of tenure, duration,

emolument, and duties” and for which the duties were continuing and permanent rather than

occasional or temporary.

The second case, United States v. Germaine, likewise involved a penal statute applicable to

“officers of the United States.” The Court concluded that the defendant, a surgeon paid to conduct

and report on the results of examinations of applicants and recipients of federal pensions, was not

an officer of the United States. The Court supported its view by noting that the defendant filled no

office; his duties were occasional and intermittent; he kept no place of business for public use; he

gave no bond; he took no oath; he was but an agent employed by the Commissioner of Pensions

to obtain information needed for the performance of the Commissioner’s duties.

The Court used the same mode of analysis in Auffmordt v. Heden, when it concluded that

appraisers called upon in the event of a customs dispute were not officers of the United States and

consequently their selection other than under the Article II formula did not invalidate their efforts.

The Court in Buckley distinguished rather than repudiated Germaine and Affmordt, but it did so in

manner that does not necessarily resolve the qui tam issue:

[The term] “Officers of the United States” does not include all employees of the United

States, but there is no claim made that the Commissioners are employees of the United

States rather than officers. Employees are lesser functionaries subordinate to officers of the

United States, see Auffmordt v. Hedden, 137 U.S. 310, 327 (1890); United States v.

Germaine, supra, whereas the Commissioners, appointed for a statutory term, are not

subject to the control or direction of any other executive, judicial, or legislative authority.

In Freytag, the Court later affirmed the Buckley assertion that only officers appointed in

conformity with Article II could “exercis[e] significant authority pursuant to the laws of the

United States.”

Yet in Freytag, the Court acknowledged the existence of various classes empowered other than by

Article II appointment who performed services in the name of the United States. There, it

distinguished Tax Court special trial judges (inferior officers) from special masters (not officers)

Congressional Research Service

16

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

along the lines suggested in Germaine, rather than based on a relative degree of independence

mentioned in Buckley:

The office of special trial judge is established by Law, and the duties, salary, and means of

appointment for that office are specified by statute. These characteristics distinguish

special trial judges from special masters, who are hired by Article III courts on a temporary,

episodic basis, whose positions are not established by law, and whose duties and functions

are not delineated in a statute. Furthermore, special trial judges perform more than

ministerial tasks. . . . [T]he special trial judges exercise significant discretion.

Although the Court has thus far “express[ed] no view on the question whether qui tam suits

violate Article II, in particular the Appointment Clause of § 2,” the lower federal courts generally

see no Appointments Clause impediments, because they do not consider qui tam relators “officers

of the United States.” As the Tenth Circuit has explained:

The procedural requirements of the Appointments Clause only apply to the appointment of

officers. Thus, the threshold question that we face is whether qui tam relators are “officers”

for purposes of Article II. We conclude that they are not; qui tam relators do not serve in

any office of the United States. There is no legislatively created office of informer or relator

under the FCA. Relators are not entitled to the benefits of officeholders, such as drawing a

government salary. And they are not subject to the requirement, noted long ago by the

Supreme Court, that the definition of an officer “embraces the ideas of tenure, duration,

emolument, and duties, and the latter were continuing and permanent, not occasional or

temporary. United States v. Germaine, 99 U.S. 508, 511-12 (1878); see also Auffmordt v.

Hedden, 137 U.S. 310, 327 (1890).

Take Care: Unlike the Appointments Clause, the Take Care Clause does not explicitly vest

authority in the President. Instead, it imposes a responsibility upon him. The Framers, however,

allocated powers among the branches so as to prevent Congress or the courts from undermining

or unduly interfering with the President’s ability to perform his constitutional duties, including

the duty to take care to see that the laws are faithfully executed. Morrison v. Olson presents a

question perhaps most closely analogous to the one of whether qui tam statutes undermine or

unduly interfere with the President’s ability to fulfill his responsibilities under the Take Care

Clause. The case involved the constitutionality of the independent counsel provisions of the

Ethics in Government Act. The statute permitted judicial appointment of a special prosecutor

(independent counsel) under limited circumstances to investigate and in some instances to

criminally prosecute senior executive branch officials.

Defendants argued that the Act impermissibly “reduc[ed] the President’s ability to control the

prosecutorial powers wielded by the independent counsel,” both specifically when it precluded

removal of the special prosecutor except for cause and as a general matter. The Court disagreed. It

began by noting that the Constitution’s “system of separation of powers and checks and balances”

was crafted “as a self-executing safe-guard against the encroachment or aggrandizement of one

branch at the expense of the other.” It found that the Act presented no such threat. The Court then

ran through an abbreviated check list of features which might be said to restrict the Executive’s

prosecutorial control as well as those which appeared to re-enforce his control.

It acknowledged that under the Act the President’s agent, the Attorney General: (1) did not select

the special prosecutor; (2) did not define the scope of the special prosecutor’s inquiry; and (3)

could not remove the special prosecutor without cause. On the other hand, (1) a special

prosecutor could be selected only upon the Attorney General’s unreviewable request; (2) the court

defined the special prosecutor’s scope of authority based upon the facts contained in that request;

and (3) the Attorney General might remove the special prosecutor for cause. All of which

indicated to the Court that “the Act give[s] the Executive Branch sufficient control over the

Congressional Research Service

17

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

independent counsel to ensure that the President is able to perform his constitutionally assigned

duties.”

Lower court False Claims Act qui tam cases decided in Morrison’s wake generally reached the

comparable conclusion—the False Claims Act affords the Executive Branch sufficient control to

turn aside a Take Care Clause challenge, see e.g., United States ex rel. Kelly v. Boeing Co., 9 F.3d

743, 757 (9th Cir. 1993) (“Taken as a whole, and considering the removal issue in particular, the

FCA affords the Executive Branch a degree of control over qui tam relators that is not

distinguishable from the degree of control the Morrison Court found the Executive Branch

exercises over independent counsels.”).

Author Information

Charles Doyle

Senior Specialist in American Public Law

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R40786 · VERSION 8 · UPDATED

18

EPUB/nav.xhtml

Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

		Qui Tam: An Abridged Look at the False Claims Act and Related Federal Statutes

