

Supreme Court of the United States

UNITED STATES
v.
DOTTERWEICH.

No. 5.

Argued Oct. 12, 1943.
Decided Nov. 22, 1943.
Rehearing Denied Dec. 20, 1943.
See [320 U.S. 815, 64 S.Ct. 367](#).

* * * * *

Mr. Justice FRANKFURTER delivered the opinion of the Court.

This was a prosecution begun by two informations, consolidated for trial, charging Buffalo Pharmacal Company, Inc., and Dotterweich, its president and general manager, with violations of the Act of Congress of June 25, 1938, c. 675, 52 Stat. 1040, [21 U.S.C. ss 301--392, 21 U.S.C.A. ss 301--392](#), known as the Federal Food, Drug, and Cosmetic Act. The Company, a jobber in drugs, purchased them from their manufacturers and shipped them, repacked under its own label, in interstate commerce. (No question is raised in this case regarding the implications that may properly arise when, although the manufacturer gives the jobber a guaranty, the latter through his own label makes representations.) The informations were based on [s 301](#) of that Act, [21 U.S.C. s 331, 21 U.S.C.A. s 331, paragraph \(a\)](#) of which prohibits 'The introduction or delivery for introduction into interstate commerce of any * * * drug * * * that is adulterated or misbranded'. 'Any person' violating this provision is, by paragraph (a) of s 303, [21 U.S.C. s 333, 21 U.S.C.A. s 333](#), made 'guilty of a misdemeanor'. Three counts went to the jury--two, for shipping misbranded drugs in interstate commerce, and a third, for so shipping an adulterated drug. The jury disagreed as to the corporation and found Dotterweich guilty on all three counts. We start with the finding of the Circuit Court of Appeals that the evidence was adequate to support the verdict of adulteration and misbranding. [131 F.2d 500, 502](#).

[\[1\]\[2\]](#) Two other questions which the Circuit Court of Appeals decided against Dotterweich call only for summary disposition to clear the path for the main question before us. He invoked s 305 of the Act requiring the Administrator, before reporting a

violation for prosecution by a [*279](#) United States attorney, to give the suspect an 'opportunity to present his views'. We agree with the Circuit Court of Appeals that the giving of such an opportunity, which was not accorded to Dotterweich, is not a prerequisite to prosecution. This Court so held in [United States v. Morgan, 222 U.S. 274, 32 S.Ct. 81, 56 L.Ed. 198](#), in construing the Food and Drugs Act of 1906, 34 Stat. 768, [21 U.S.C.A. s 1](#) et seq. and the legislative history to which the court below called attention abundantly proves that Congress, in the changed phraseology of 1938, did not intend to introduce a change of substance. 83 Cong.Rec. 7792-94. Equally baseless is the claim of Dotterweich that, having failed to find the corporation guilty, the jury could not find him guilty. Whether the jury's verdict was the result of carelessness or compromise or a belief that the responsible individual should suffer the penalty instead of merely increasing, as it were, the cost of running the business of the corporation, is immaterial. Juries may indulge in precisely such motives or vagaries. [Dunn v. United States, 284 U.S. 390, 52 S.Ct. 189, 76 L.Ed. 356, 80 A.L.R. 161](#).

[**136](#) And so we are brought to our real problem. The Circuit Court of Appeals, one judge dissenting, reversed the conviction on the ground that only the corporation was the 'person' subject to prosecution unless, perchance, Buffalo Pharmacal was a counterfeit corporation serving as a screen for Dotterweich. On that issue, after rehearing, it remanded the cause for a new trial. We then brought the case here, on the Government's petition for certiorari, [318 U.S. 753, 63 S.Ct. 852, 87 L.Ed. 1128](#), because this construction raised questions of importance in the enforcement of the Federal Food, Drug, and Cosmetic Act.

[\[3\]\[4\]](#) The court below drew its conclusion not from the provisions defining the offenses on which this prosecution was based ([s 301\(a\)](#) and 303(a), but from the terms of s 303(c). That section affords immunity from prosecution if certain conditions are satisfied. The condition relevant to this case is a guaranty from the seller of the innocence of [*280](#) his product. So far as here relevant, the provision for an immunizing guaranty is as follows:

'No person shall be subject to the penalties of subsection (a) of this section * * * (2) for having violated [section 301\(a\) or \(d\)](#), if he establishes a guaranty or undertaking signed by, and containing the name and address of, the person residing in the United States from whom he received in good faith the article, to the effect, in case of an alleged

(Cite as: 320 U.S. 277, 64 S.Ct. 134)

violation of [section 301\(a\)](#), that such article is not adulterated or misbranded, within the meaning of this Act, designating this Act * * *.'

This Circuit Court of Appeals found it 'difficult to believe that Congress expected anyone except the principal to get such a guaranty, or to make the guilt of an agent depend upon whether his employer had gotten one.' [131 F.2d 500, 503](#). And so it cut down the scope of the penalizing provisions of the Act to the restrictive view, as a matter of language and policy, it took of the relieving effect of a guaranty.

The guaranty clause cannot be read in isolation. The Food and Drugs Act of 1906 was an exertion by Congress of its power to keep impure and adulterated food and drugs out of the channels of commerce. By the Act of 1938, Congress extended the range of its control over illicit and noxious articles and stiffened the penalties for disobedience. The purposes of this legislation thus touch phases of the lives and health of people which, in the circumstances of modern industrialism, are largely beyond self-protection. Regard for these purposes should infuse construction of the legislation if it is to be treated as a working instrument of government and not merely as a collection of English words. See [Hipolite Egg Co. v. United States](#), 220 U.S. 45, 57, 31 S.Ct. 364, 367, 55 L.Ed. 364, and [McDermott v. Wisconsin](#), 228 U.S. 115, 128, 33 S.Ct. 431, 433, 57 L.Ed. 754, 47 L.R.A.,N.S., 984, Ann.Cas.1915A, 39. The prosecution to which Dotterweich was subjected is based on a now familiar type of legislation whereby penalties serve as effective means *281 of regulation. Such legislation dispenses with the conventional requirement for criminal conduct--awareness of some wrongdoing. In the interest of the larger good it puts the burden of acting at hazard upon a person otherwise innocent but standing in responsible relation to a public danger. [United States v. Balint](#), 258 U.S. 250, 42 S.Ct. 301, 66 L.Ed. 604. And so it is clear that shipments like those now in issue are 'punished by the statute if the article is misbranded (or adulterated), and that the article may be misbranded (or adulterated) without any conscious fraud at all. It was natural enough to throw this risk on shippers with regard to the identity of their wares * * *.' [United States v. Johnson](#), 221 U.S. 488, 497, 498, 31 S.Ct. 627, 628, 55 L.Ed. 823.

[\[5\]\[6\]\[7\]\[8\]](#) The statute (s 303) makes 'any person' who violates [s 301\(a\)](#) guilty of a 'misdemeanor'. It specifically defines 'person' to include 'corporation'. [s 201\(e\)](#). But the only way in which a corporation can act is through the individuals who act on its

behalf. [New York Central & H.R.R. Co. v. United States](#), 212 U.S. 481, 29 S.Ct. 304, 53 L.Ed. 613. And the historic conception of a 'misdemeanor' makes all those responsible for it equally guilty, [United States v. Mills](#), 7 Pet. 138, 141, 8 L.Ed. 636, a doctrine given general application in s 332 of the Penal Code, [18 U.S.C. s 550](#), [18 U.S.C.A. s 550](#). If, then, Dotterweich is not subject to the Act, it must be solely on the ground that individuals are immune when the 'person' who *137 violates [s 301\(a\)](#) is a corporation, although from the point of view of action the individuals are the corporation. As a matter of legal development, it has taken time to establish criminal liability also for a corporation and not merely for its agents. See [New York Central & H.R.R. Co. v. United States](#), supra. The history of federal food and drug legislation is a good illustration of the elaborate phrasing that was in earlier days deemed necessary to fasten criminal liability on corporations. Section 12 of the Food and Drugs Act of 1906, 21 U.S.C.A. s 4, provided that, 'the act, omission, or failure of any officer, agent, or other person *282 acting for or employed by any corporation, company, society, or association, within the scope of his employment or office, shall in every case be also deemed to be the act, omission, or failure of such corporation, company, society, or association as well as that of the person.' By 1938, legal understanding and practice had rendered such statement of the obvious superfluous. Deletion of words--in the interest of brevity and good draftsmanship [\[FN1\]](#)--superfluous for holding a corporation criminally liable can hardly be found ground for relieving from such liability the individual agents of the corporation. To hold that the Act of 1938 freed all individuals, except when proprietors, from the culpability under which the earlier legislation had placed them is to defeat the very object of the new Act. Nothing is clearer than that the later legislation was designed to enlarge and stiffen the penal net and not to narrow and loosen it. This purpose was unequivocally avowed by the two committees which reported the bills to the Congress. The House Committee reported that the Act 'seeks to set up effective provisions against abuses of consumer welfare growing out of inadequacies in the Food and Drugs Act of June 30, 1906'. (H. Rep. No. 2139, 75th Cong., 3d Sess., p. 1.) And the Senate Committee explicitly pointed out that the new legislation 'must not weaken the existing laws', but on the contrary 'it must strengthen and extend that law's protection of the consumer.' (S. Rep. No. 152, 75th Cong., 1st Sess., p. 1.) If the 1938 Act were construed as it was below, the penalties of the law could be imposed only in the rare case where the

corporation is merely an individual's alter ego. Corporations carrying on an illicit trade would be subject only to what the House Committee described as a 'license fee *283 for the conduct of an illegitimate business.' [FN2] A corporate officer, who even with 'intent to defraud or mislead' (s 303(b), introduced adulterated or misbranded drugs into interstate commerce could not be held culpable for conduct which was indubitably outlawed by the 1906 Act. See, e.g., [United States v. Mayfield, D.C., 177 F. 765](#). This argument proves too much. It is not credible that Congress should by implication have exonerated what is probably a preponderant number of persons involved in acts of disobedience--for the number of non-corporate proprietors is relatively small. Congress, of course, could reverse the process and hold only the corporation and allow its agents to escape. In very exceptional circumstances it may have required this result. See [Sherman v. United States, 282 U.S. 25, 51 S.Ct. 41, 75 L.Ed. 143](#). But the history of the present Act, its purposes, its terms, and extended practical construction lead away from such a result once 'we free our minds from the notion that criminal statutes must be construed by some artificial and conventional rule'. [United States v. Union Supply Co., 215 U.S. 50, 55, 30 S.Ct. 15, 16, 54 L.Ed. 87](#).

[FN1] 'The bill has been made shorter and less verbose than previous bills. That has been done without deleting any effective provisions.' S.Rep. No. 152, 75th Cong., 1st Sess., p. 2.

[FN2] In describing the penalty provisions of s 303, the House Committee reported that the Bill 'increases substantially the criminal penalties which some manufacturers have regarded as substantially a license fee for the conduct of an illegitimate business.' H.Rep. No. 2139, 75th Cong., 3d Sess., p. 4.

The Act is concerned not with the proprietary relation to a misbranded or an adulterated drug but with its distribution. In the case of a corporation such distribution must be accomplished, and may be furthered, by persons standing in various relations to the incorporeal proprietor. If a guaranty immunizes shipments of course it immunizes all involved in the shipment. But simply because if there had been a **138 guaranty it would have been received by the proprietor, whether corporate or individual, as a

safeguard for the enterprise, the want of a guaranty *284 does not cut down the scope of responsibility of all who are concerned with transactions forbidden by s 301. To be sure, that casts the risk that there is no guaranty upon all who according to settled doctrines of criminal law are responsible for the commission of a misdemeanor. To read the guaranty section, as did the court below, so as to restrict liability for penalties to the only person who normally would receive a guaranty--the proprietor--disregards the admonition that 'the meaning of a sentence is to be felt rather than to be proved'. [United States v. Johnson, 221 U.S. 488, 496, 31 S.Ct. 627, 55 L.Ed. 823](#). It also reads an exception to an important provision safeguarding the public welfare with a liberality which more appropriately belongs to enforcement of the central purpose of the Act.

[9] The Circuit Court of Appeals was evidently tempted to make such a devitalizing use of the guaranty provision through fear that an enforcement of s 301(a) as written might operate too harshly by sweeping within its condemnation any person however remotely entangled in the proscribed shipment. But that is not the way to read legislation. Literalism and evisceration are equally to be avoided. To speak with technical accuracy, under s 301 a corporation may commit an offense and all persons who aid and abet its commission are equally guilty. Whether an accused shares responsibility in the business process resulting in unlawful distribution depends on the evidence produced at the trial and its submission--assuming the evidence warrants it--to the jury under appropriate guidance. The offense is committed, unless the enterprise which they are serving enjoys the immunity of a guaranty, by all who do have such a responsible share in the furtherance of the transaction which the statute outlaws, namely, to put into the stream of interstate commerce adulterated or misbranded drugs. Hardship there doubtless may be under a statute which thus penalizes the transaction though consciousness of wrongdoing be totally wanting. *285 Balancing relative hardships, Congress has preferred to place it upon those who have at least the opportunity of informing themselves of the existence of conditions imposed for the protection of consumers before sharing in illicit commerce, rather than to throw the hazard on the innocent public who are wholly helpless.

It would be too treacherous to define or even to indicate by way of illustration the class of employees which stands in such a responsible relation. To attempt a formula embracing the variety of conduct

whereby persons may responsibly contribute in furthering a transaction forbidden by an Act of Congress, to wit, to send illicit goods across state lines, would be mischievous futility. In such matters the good sense of prosecutors, the wise guidance of trial judges, and the ultimate judgment of juries must be trusted. Our system of criminal justice necessarily depends on 'conscience and circumspection in prosecuting officers,' [Nash v. United States](#), 229 U.S. 373, 378, 33 S.Ct. 780, 782, 57 L.Ed. 1232, even when the consequences are far more drastic than they are under the provision of law before us. See *United States v. Balint*, supra (involving a maximum sentence of five years). For present purpose it suffices to say that in what the defense characterized as 'a very fair charge' the District Court properly left the question of the responsibility of Dotterweich for the shipment to the jury, and there was sufficient evidence to support its verdict.

Judgment reversed.

Mr. Justice MURPHY, dissenting.

Our prime concern in this case is whether the criminal sanctions of the Federal Food, Drug, and Cosmetic Act of 1938 plainly and unmistakably apply to the respondent in his capacity as a corporate officer. He is charged with violating [s 301\(a\)](#) of the Act, which prohibits the introduction or delivery for introduction into interstate commerce of any adulterated or misbranded drug. There is *286 no evidence in this case of any personal guilt on the part of the respondent. There is no proof or claim that he ever knew of the introduction into commerce of the adulterated drugs in question, much less that he actively participated in their introduction. Guilt is imputed to the **139 respondent solely on the basis of his authority and responsibility as president and general manager of the corporation.

It is a fundamental principle of Anglo-Saxon jurisprudence that guilt is personal and that it ought not lightly to be imputed to a citizen who, like the respondent, has no evil intention or consciousness of wrongdoing. It may be proper to charge him with responsibility to the corporation and the stockholders for negligence and mismanagement. But in the absence of clear statutory authorization it is inconsistent with established canons of criminal law to rest liability on an act in which the accused did not participate and of which he had no personal knowledge. Before we place the stigma of a criminal

conviction upon any such citizen the legislative mandate must be clear and unambiguous. Accordingly that which Chief Justice Marshall has called 'the tenderness of the law for the rights of individuals' [\[FN1\]](#) entitles each person, regardless of economic or social status, to an unequivocal warning from the legislature as to whether he is within the class of persons subject to vicarious liability. Congress cannot be deemed to have intended to punish anyone who is not 'plainly and unmistakably' within the confines of the statute. [United States v. Lacher](#), 134 U.S. 624, 628, 10 S.Ct. 625, 626, 33 L.Ed. 1080; [United States v. Gradwell](#), 243 U.S. 476, 485, 37 S.Ct. 407, 61 L.Ed. 857.

[FN1 United States v. Wiltberger](#), 5 Wheat. 76, 95, 5 L.Ed. 37.

Moreover, the fact that individual liability of corporate officers may be consistent with the policy and purpose of a public health and welfare measure does not authorize this Court to impose such liability where Congress has not *287 clearly intended or actually done so. Congress alone has the power to define a crime and to specify the offenders. [United States v. Wiltberger](#), 5 Wheat. 76, 95, 5 L.Ed. 37. It is not our function to supply any deficiencies in these respects, no matter how grave the consequences. Statutory policy and purpose are not constitutional substitutes for the requirement that the legislature specify with reasonable certainty those individuals it desires to place under the interdict of the Act. [United States v. Harris](#), 177 U.S. 305, 20 S.Ct. 609, 44 L.Ed. 780; [Sarlls v. United States](#), 152 U.S. 570, 14 S.Ct. 720, 38 L.Ed. 556.

Looking at the language actually used in this statute, we find a complete absence of any reference to corporate officers. There is merely a provision in [s 303\(a\)](#) to the effect that 'any person' inadvertently violating [s 301\(a\)](#) shall be guilty of a misdemeanor. [Section 201\(e\)](#) further defines 'person' as including an 'individual, partnership, corporation, and association.' [\[FN2\]](#) The fact that a corporate officer is both a 'person' and an 'individual' is not indicative of an intent to place vicarious liability on the officer. Such words must be read in light of their statutory environment. [\[FN3\]](#) Only if Congress has otherwise specified an *288 intent to place corporate officers within the ambit of the Act can they be said to be embraced within the meaning of the words 'person' or 'individual' as here used.

[FN2](#) The normal and necessary meaning of such a definition of 'person' is to distinguish between individual enterprises and those enterprises that are incorporated or operated as a partnership or association, in order to subject them all to the Act. This phrase cannot be considered as an attempt to distinguish between individual officers of a corporation and the corporate entity. Lee, 'Corporate Criminal Liability,' 28 Col.L.Rev. 1, 181, 190.

[FN3](#) Compare [United States v. Cooper Corp.](#), 312 U.S. 600, 606, 61 S.Ct. 742, 744, 85 L.Ed. 1071, and [Davis v. Pringle](#), 268 U.S. 315, 318, 45 S.Ct. 549, 550, 69 L.Ed. 974, holding that the context and legislative history of the particular statutes there involved indicated that the words 'any person' did not include the United States. But in [Georgia v. Evans](#), 316 U.S. 159, 62 S.Ct. 972, 86 L.Ed. 1346, and [State of Ohio v. Helvering](#), 292 U.S. 360, 54 S.Ct. 725, 78 L.Ed. 1307, these considerations led to the conclusion that 'any person' did include a state. See also 40 Stat. 1143, which specifically includes officers within the meaning of 'any person' as used in the Revenue Act of 1918.

Nor does the clear imposition of liability on corporations reveal the necessary intent to place criminal sanctions on their officers. A corporation is not the necessary and ***140** inevitable equivalent of its officers for all purposes. [\[FN4\]](#) In many respects it is desirable to distinguish the latter from the corporate entity and to impose liability only on the corporation. In this respect it is significant that this Court has never held the imposition of liability on a corporation sufficient, without more, to extend liability to its officers who have no consciousness of wrongdoing. [\[FN5\]](#) Indeed, in a closely analogous situation, we have held that the vicarious personal liability of receivers in actual charge and control of a corporation could not be predicated on the statutory liability of a 'company,' even when the policy and purpose of the enactment were consistent with personal liability. *United States v. Harris*, supra. [\[FN6\]](#) It follows ***289** that express statutory provisions are necessary to satisfy the requirement that officers as individuals be given clear and unmistakable warning as to their vicarious personal

liability. This Act gives no such warning.

[FN4](#) In [Park Bank v. Remsen](#), 158 U.S. 337, 344, 15 S.Ct. 891, 893, 39 L.Ed. 1008, this Court said, 'It is the corporation which is given the powers and privileges and made subject to the liabilities. Does this carry with it an imposition of liability upon the trustee or other officer of the corporation? The officer is not the corporation; his liability is personal, and not that of the corporation, nor can it be counted among the powers and privileges of the corporation.'

[FN5](#) For an analysis of the confusion on this matter in the state and lower federal courts, see Lee, 'Corporate Criminal Liability,' 28 Col.L.Rev. 1, 181.

[FN6](#) In that case we had before us Rev. Stat. ss 4386--4389, which penalized 'any company, owner or custodian of such animals' who failed to comply with the statutory requirements as to livestock transportation. A railroad company violated the statute and the government sought to impose liability on the receivers who were in actual charge of the company. It was argued that the word 'company' embraced the natural persons acting on behalf of the company and that to hold such officers and receivers liable was within the policy and purpose of so humane a statute. We rejected this contention in language peculiarly appropriate to this case ([177 U.S. at page 309](#), [20 S.Ct. at page 611](#), [44 L.Ed. 780](#)): 'It must be admitted that, in order to hold the receivers, they must be regarded as included in the word 'company.' Only by a strained and artificial construction, based chiefly upon a consideration of the mischief which the legislature sought to remedy, can receivers be brought within the terms of the law. But can such a kind of construction be resorted to in enforcing a penal statute? Giving all proper force to the contention of counsel of the government, that there has been some relaxation on the part of the courts in applying the rule of strict construction to such statutes, it still remains that the intention of a penal statute must be found in the language actually used,

interpreted according to its fair and obvious meaning. It is not permitted to courts, in this class of cases, to attribute inadvertence or oversight to the legislature when enumerating the classes of persons who are subjected to a penal enactment, nor to depart from the settled meaning of words or phrases in order to bring persons not named or distinctly described within the supposed purpose of the statute.'

This fatal hiatus in the Act is further emphasized by the ability of Congress, demonstrated on many occasions, to apply statutes in no uncertain terms to corporate officers as distinct from corporations. [\[FN7\]](#) The ****141** failure to mention officers specifically is thus some indication of a desire to exempt them from liability. In fact the history ***290** of federal food and drug legislation is itself illustrative of this capacity for specification and lends strong support to the conclusion that Congress did not intend to impose liability on corporate officers in this particular Act.

[FN7](#) 'Whenever a corporation shall violate any of the penal provisions of the antitrust laws, such violation shall be deemed to be also that of the individual directors, officers, or agents of such corporation who shall have authorized, ordered, or done any of the acts constituting in whole or in part such violation.' [15 U.S.C. s 24, 15 U.S.C.A. s 24](#). 'The courts of bankruptcy * * * are hereby invested * * * with such jurisdiction at law and in equity as will enable them to * * * (4) arraign, try, and punish bankrupts, officers, and other persons, and the agents, officers, members of the board of directors or trustees, or other similar controlling bodies, of corporations for violations of this Act.' 30 Stat. 545, 11 U.S.C.A. s 11.

'Any such common carrier, or any officer or agent thereof, requiring or permitting any employee to go, be, or remain on duty in violation of the next preceding section of this chapter shall be liable to a penalty * * *.' [45 U.S.C. s 63, 45 U.S.C.A. s 63](#).

'A mortgagor who, with intent to defraud, violates any provision of subsection F, section 924, and if the mortgagor is a corporation or association, the president or other principal executive officer of the corporation or association, shall upon

conviction thereof be held guilty of a misdemeanor * * *.' 46 U.S.C. s 941(b), 46 U.S.C.A. s 941(b).

[Section 2](#) of the Federal Food and Drugs Act of 1906, 21 U.S.C.A. s 2, as introduced and passed in the Senate, contained a provision to the effect that any violation of the Act by a corporation should be deemed to be the act of the officer responsible therefor and that such officer might be punished as though it were his personal act. [\[FN8\]](#) This clear imposition of criminal responsibility on corporate officers, however, was not carried over into the statute as finally enacted. In its place appeared merely the provision that 'when construing and enforcing the provisions of this Act, the act, omission, or failure of any officer, agent, or other person acting for or employed by any corporation * * * within the scope of his employment or office, shall in every case be also deemed to be the act, omission, or failure of such corporation * * * as well as that of the person.' [\[FN9\]](#) This provision had the effect only of making corporations ***291** responsible for the illegal acts of their officers and proved unnecessary in view of the clarity of the law to that effect. [New York Central & H.R.R. Co. v. United States, 212 U.S. 481, 29 S.Ct. 304, 53 L.Ed. 613.](#)

[FN8](#). S. 88, 59th Cong., 1st Sess. Senator Heyburn, one of the sponsors of S. 88, stated that this was 'a new feature in bills of this kind. It was intended to obviate the possibility of escape by officers of a corporation under a plea, which has been more than once made, that they did not know that this was being done on the credit of or on the responsibility of the corporation.' 40 Cong.Rec. 894.

[FN9](#) 34 Stat. 772, 21 U.S.C. s 4, 21 U.S.C.A. s 4.

The framers of the 1938 Act were aware that the 1906 Act was deficient in that it failed 'to place responsibility properly upon corporate officers.' [\[FN10\]](#) In order 'to provide the additional scope necessary to prevent the use of the corporate form as a shield to individual wrongdoers,' [\[FN11\]](#) these framers inserted a clear provision that 'whenever a corporation or association violates any of the provisions of this Act, such violation shall also be

(Cite as: 320 U.S. 277, 64 S.Ct. 134)

deemed to be a violation of the individual directors, officers, or agents of such corporation or association who authorized, ordered, or did any of the acts constituting, in whole or in part, such violation.' [FN12] This paragraph, however, was deleted from the final version of the Act.

[FN10] Senate Report No. 493, 73d Cong., 2d Sess., p. 21.

[FN11] Ibid., p. 22. This report also stated that 'it is not, however, the purpose of this paragraph to subject to liability those directors, officers, and employees, who merely authorize their subordinates to perform lawful duties and such subordinates, on their own initiative, perform those duties in a manner which violates the provisions of the law. However, if a director or officer personally orders his subordinate to do an act in violation of the law, there is no reason why he should be shielded from personal responsibility merely because the act was done by another and on behalf of a corporation.'

[FN12] This provision appears in several of the early versions of the Act introduced in Congress. S.1944, 73d Cong., 1st Sess., s 18(b); S.2000, 73d Cong., 2d Sess., s 18(b); S.2800, 73d Cong., 2d Sess., s 18(b); S.5, 74th Cong., 1st Sess. s 709(b); S.5, 74th Cong., 2d Sess., s 707(b), as reported to the House, which substituted the word 'personally' for the word 'authorized' in the last clause of the paragraph quoted above. A variation of this provision appeared in S.5, 75th Cong., 1st Sess., s 2(f), and made a marked distinction between the use of the word 'person' and the words 'director, officer, employee, or agent acting for or employed by any person.' All of these bills also contained the present definition of 'person' as including 'individual, partnership, corporation, and association.'

****142 *292** We cannot presume that this omission was inadvertent on the part of Congress. [United States v. Harris, supra, 177 U.S. at page 309, 20 S.Ct. at page 611, 44 L.Ed. 780.](#) Even if it were, courts have no power to remedy so serious a defect, no

matter how probable it otherwise may appear that Congress intended to include officers; 'probability is not a guide which a court, in construing a penal statute, can safely take.' [United States v. Wiltberger, supra, 5 Wheat. at page 105, 5 L.Ed. 37.](#) But the framers of the 1938 Act had an intelligent comprehension of the inadequacies of the 1906 Act and of the unsettled state of the law. They recognized the necessity of inserting clear and unmistakable language in order to impose liability on corporate officers. It is thus unreasonable to assume that the omission of such language was due to a belief that the Act as it now stands was sufficient to impose liability on corporate officers. Such deliberate deletion is consistent only with an intent to allow such officers to remain free from criminal liability. Thus to apply the sanctions of this Act to the respondent would be contrary to the intent of Congress as expressed in the statutory language and in the legislative history.

The dangers inherent in any attempt to create liability without express Congressional intention or authorization are illustrated by this case. Without any legislative guides, we are confronted with the problem of determining precisely which officers, employees and agents of a corporation are to be subject to this Act by our fiat. To erect standards of responsibility is a difficult legislative task and the opinion of this Court admits that it is 'too treacherous' and a 'mischievous futility' for us to engage in such pursuits. But the only alternative is a blind resort to 'the good sense of prosecutors, the wise guidance of trial judges, and the ultimate judgment of juries.' Yet that situation is precisely what our constitutional system sought to avoid. Reliance on the legislature to define crimes and criminals distinguishes our form of jurisprudence ***293** from certain less desirable ones. The legislative power to restrain the liberty and to imperil the good reputation of citizens must not rest upon the variable attitudes and opinions of those charged with the duties of interpreting and enforcing the mandates of the law. I therefore cannot approve the decision of the Court in this case.

Mr. Justice ROBERTS, Mr. Justice REED, and Mr. Justice RUTLEDGE join in this dissent.

END OF DOCUMENT