
NORTH CAROLINA JOURNAL OF
LAW & TECHNOLOGY

Volume 8
Issue 3 Online Issue Article 2

3-1-2007

The Duty of Candor and Sanctions in the
International Trade Commission
Brian Drozd

Follow this and additional works at: http://scholarship.law.unc.edu/ncjolt

Part of the Law Commons

This Article is brought to you for free and open access by Carolina Law Scholarship Repository. It has been accepted for inclusion in North Carolina
Journal of Law & Technology by an authorized administrator of Carolina Law Scholarship Repository. For more information, please contact
law_repository@unc.edu.

Recommended Citation
Brian Drozd, The Duty of Candor and Sanctions in the International Trade Commission, 8 N.C. J.L. & Tech. 8 (2007).
Available at: http://scholarship.law.unc.edu/ncjolt/vol8/iss3/2

http://scholarship.law.unc.edu/ncjolt?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/ncjolt?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/ncjolt/vol8?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/ncjolt/vol8/iss3?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/ncjolt/vol8/iss3/2?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/ncjolt?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/ncjolt/vol8/iss3/2?utm_source=scholarship.law.unc.edu%2Fncjolt%2Fvol8%2Fiss3%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:law_repository@unc.edu

8 NC JOLT ONLINE ED. 8, 8 (2007)

The Online Edition of
The North Carolina Journal of Law & Technology

The Duty of Candor and Sanctions in the International
Trade Commission

Brian Drozd'

1 Staff writer for the Journal of Law and Technology 2006; B.S. in Electrical Engineering,
University of North Carolina-Ch, 1998; M.S. in Electrical and Computer Engineering, Duke
University, 2000; Master of Engineering Management, Duke University, 2002; J.D. candidate,
University of North Carolina School of Law, 2007. The author wishes to thank Mark G. Davis,
partner at McDermott, Will & Emery, for his guidance and assistance.

8

8 NC JOLT ONLINE ED. 8, 9 (2007)

I. Introduction2

When handling an investigation in front of the International Trade
Commission3 ("Commission"), one should not neglect the duty of candor. The
duty is especially important at the Commission because (1) submissions are relied
upon and taken at face value by the Commission; (2) the fast paced nature of
§ 337 proceedings requires expedient, full, and good faith disclosure of material
information; and (3) submissions are not heavily scrutinized because the
proceedings have a shorter timeframe than trials. Given the importance of the
duty of candor, this article explores the Commission's historical treatment of the
duty of candor, practitioner obligations, and sanctions in the event of breach.

II. The History of the Duty of Candor

Before 1988, the duty of candor was not explicitly defined in a rule;
instead, it only existed implicitly. 4 However, the Commission adopted an explicit
rule after its 1988 landmark decision in Certain Indomethacin, ITC Investigation
No. 337-TA-183.' In Indomethacin, the Commission refused to impose sanctions
for a complainant's improper conduct because "the Commission did not articulate
a duty of candor prior to [complainant's] allegedly wrongful conduct." 6 In the
first concurring opinion, Vice Chairman Brunsdale, Commissioner Liebeler and
Commissioner Cass stated "it would be helpful, both to the Commission and to

2 This article was first published in the 337 Reporter in the 2006 Summer Associate edition, which
is published by the International Trade Commission Trial Lawyers Association.
3 In discussing the International Trade Commission, a brief background of the Commission and its
connection to the area of intellectual property is necessary to the understanding of this article. The
Commission is an independent federal quasi-judicial agency of the United States (U.S.) that
provides trade expertise to the legislative and executive branches. Furthermore, the Commission
judicially determines the impact of imports into the U.S. on U.S. industries and directs actions
against certain unfair trade practices, such as the infringement of patents, trademarks and
copyrights. Generally, many intellectual property lawsuits are brought at the Commission when
imports coming into the U.S. are believed to infringe on current patents, trademarks, or copyrights.
A court proceeding is held when an action at the Commission is commenced against an import
that allegedly will infringe any intellectual property rights of a U.S. entity. The trial proceedings
at the Commission are extremely quick because imports are held at ports pending the outcome of
the proceedings. Indeed, these proceedings only last, from start to finish, a number of months.
The Commission was necessary because normal federal court trials would take entirely too long
(e.g. more than a year or multiple years) to adjudicate the import matters. Thus, in establishing the
Commission, the federal government created a way to have lightning-fast determinations of
whether imports will infringe on current intellectual property rights. The Commission is a
significant part of Intellectual Property litigation. Many firms focus a great deal of their practice
to proceedings in the Commission.
4 Certain Indomethacin, Inv. No. 337-TA-183 ("Indomethacin"), Comm. Op. at 3 (June 30, 1988)
(stating "[a] lthough the duty of candor has existed implicitly for many years, its scope has not
been defined").
5 See id. at 2; see also DONALD KNOX DUVALL ET AL., INTELLECTUAL PROPERTY: UNFAIR

COMPETITION AND THE ITC: ACTIONS BEFORE THE INTERNATIONAL TRADE COMMISSION UNDER
SECTION 337 OF THE TARIFF ACT OF 1930, 148-149 (2005).
6 Iv. No. 337-TA-183, Comm. Op. at 3.

9

8 NC JOLT ONLINE ED. 8, 10 (2007)

future complainants, for the Commission to clearly articulate the duty of candor
that is owed to the Commission."7 Following this lead, in the second concurring
opinion, Commissioners Eckes, Lodwick and Rohr explained the duty of candor:

the duty of candor . . . is violated when there is clear and
convincing evidence of: (1) a failure to disclose material
information, or a submission offalse, material information; and
(2) an intent to mislead the Commission. A nondisclosure or false
statement is "material" when there is a substantial likelihood that
a reasonable decisionmaker would have considered the
nondisclosed or false information to be important in deciding
whether to institute an investigation, not whether the information
would have been dispositive. The "intent to deceive" element
includes gross negligence. Materiality and intent are
interrelated: the more important an omission or
misrepresentation, the less intent need be shown.8

Accordingly, shortly after this decision, the Commission adopted Interim
Rule 210.5, explicitly setting forth the duty of candor required to the Commission
in all phases of § 337 proceedings and, in the event of breach, providing for non-
monetary sanctions. Then, in 1994, the Commission replaced Interim Rule 210.5
with the present rule, 19 C.F.R. § 210.4 ("Rule 210.4"), to include both monetary
and non-monetary sanctions when a practitioner violated the duty of candor.9

II. Practitioner's Obligation of the Duty of Candor

The duty of candor owed to the Commission is described by Rule 210.4.10
Specifically, Rule 210.4(b) requires practitioner verification of all submissions to
the Commission." By verifying such submissions, the practitioner attests
pursuant to Rule 210.4(c) that (1) the submissions are not presented for an
improper purpose (e.g. to harass, delay proceedings, or increase the costs of the
proceedings); (2) the legal contentions are not frivolous (i.e. all legal contentions
are warranted by existing law or by valid argument for extension, modification, or
reversal of existing law); (3) the contentions have evidentiary support; and (4) the
denials of factual contentions are warranted on the evidence. 12

In complying with these provisions, the practitioner should undertake

7 Id., Concurring Opinion at 11-12.
'Id., Concurring Opinion at 12-13 (emphasis added).
9 See DUVALL ET AL., supra note 4, at 138 n. 1.
10 See 19 C.F.R. § 210.4(b), (c). Rule 210.12(h) is also relevant to the duty of candor.
Specifically, Rule 210.12(h) states that the complainant has a duty to supplement a complaint if
she obtains information she knows or reasonably should know that any material assertion in the
complaint is false or misleading. See also DUVALL ET AL., supra note 4, at 138-9.
11 19 C.F.R. § 210.4(b). Like Rule 11 of the Federal Rules of Civil Procedure, these verifications
are enforceable by sanctions.
12 19 C.F.R. § 210.4(c)(1)-(4); see DUVALL ET AL., supra note 4, at 138-9.

10

8 NC JOLT ONLINE ED. 8, 11 (2007)

reasonable avenues of investigation before filing suit.13 For example, in an
investigation alleging patent infringement, an attorney should abide by the
following reasonable practices: (1) construe patent claims following standard
construction canons,14 (2) analyze claims independent of the client; (3) gather
credible evidence of the accused device,15 and (4) compare the evidence on the
accused device with reasonably construed claims. In determining reasonableness,
the Commission will take into account the degree of difficulty of analyzing the
accused products or processes. If a practitioner does not follow reasonable
practices, the Commission may rule the practitioner was negligent and, therefore,
breached his or her duty of candor.

III. Sanctions for Breach of the Duty of Candor

A. The Breach

In the event that a party violates Rule 210.4(c), 16 the Commission may
impose appropriate sanctions upon that party, subject to the conditions stated in
Rule 210.4(d) and Rule 210.25. For example, sanctions are proper for a frivolous
representation or submission, a Rule 210.4(c)(2) violation. However, a
representation need not be frivolous in its entirety in order for an Administrative
Law Judge ("ALJ") to determine that Rule 210.4(c) has been violated because, if
"any portion of any representation" is "frivolous, misleading, or otherwise in
violation of [Rule 210.4(c)], a sanction may be imposed."17

When determining whether Rule 210.4(c) has been violated, the
Commission usually asks whether the practitioner's representation "was
objectively reasonable under the circumstances." 8 In some cases, the ALJ
requires the practitioner to "show cause" as to why sanctions should not be

13 See Certain Point of Sale Terminals and Components Thereof Inv. No. 337-TA-524, Order No.
48 (June 7, 2005) (sanctioning complainants $1 million because their pre-filing inquiry was
inadequate).
14 Claim construction must be reasonable, but need not agree with the court's construction. Also,
a claim chart is not necessary to make an inquiry reasonable. See id.
15 Reasonable practices in gaining evidence include: (1) testing, reverse engineering, or consulting
sales personnel; (2) contacting the accused infringer and suppliers for information on the accused
product or process; (3) reviewing available literature on the accused device; (4) hiring experts to
analyze the allegedly infringing device against the claims; (5) researching at trade shows; and
(6) checking regulatory filings. See id.
16 In addition to sanctions for violations of Rule 210.4(c), Rule 210.25 states that "any party may
file a motion for sanctions for abuse of process under § 210.4(d)(1), abuse of discovery under
§ 210.27(d)(3), failure to make or cooperate in discovery under § 210.33 (b) or (c), or violation of
a protective order under § 210.34(c)." 19 C.F.R. § 210.25(a)(1).
17 19 C.F.R. § 210.4(d); see also DUVALL ET AL., supra note 4, at 140.
s Id.; see, e.g., Concealed Cabinet Hinges, ITC Inv. No. 337-TA-289, Comm. Op. at 11 (January

9, 1990); Certain Salinomycin Biomass and Preparations Containing Same, ITC Inv. No. 337-
TA-370, Comm. Op. at 30 (February 6, 1995); Starter Kill Vehicle Systems, ITC Inv. No. 337-TA-
379, Order 12 (March 5, 1996); Eprom, ITC Inv. No. 337-TA-395, Comm. Op. at 90-91
(December 11, 2000).

11

8 NC JOLT ONLINE ED. 8, 12 (2007)

imposed. 19

B. Sanction Proceedings

Sanction proceedings are initiated either (1) by the initiative of any of the
parties, or (2) on the Commission's or ALJ's initiative. First, any party may file a
motion for sanctions. This motion shall describe the specific conduct alleged to
violate Rule 210.4(c) and shall be served against the party alleged to have filed a
frivolous submission. 20 If the submission is not withdrawn within seven days
(called the "safe harbor" period),21 only then may the sanction motion be
presented to the ALJ or the Commission.22 Secondly, the ALJ or the Commission
may issue an order, sua sponte, for sanctions. This order describes the specific
conduct that appears to violate Rule 210.4(c)23 and directs the violating party to
"show cause" as to why it has not violated this Rule. 24

If, after giving notice and a reasonable opportunity to respond,25 the ALJ
or the Commission determines that Rule 210.4(c) has been violated, the ALJ or
the Commission shall impose "an appropriate sanction" upon the responsible
party.26 The "responsible party" may include not only a client's counsel but also
the client.27 Further, a law firm shall be held jointly responsible for violations
committed by its partners, associates, and employees.28 When imposing sanctions
on a party, the ALJ or the Commission shall describe the violating conduct and

19 See, e.g., Data Storage Systems, ITC Inv. No. 337-TA-471 (March 28, 2003).
20 19 C.F.R. § 210.4(d)(1)(i).
21 This seven day "safe harbor" provision is similar to the twenty-one day "safe harbor" provision
of Rule 11 of the Federal Rules of Civil Procedure. See Fed. R. Civ. P. 11(c). The "safe harbor"
provision gives the party filing an allegedly frivolous paper to withdraw such paper. See DUVALL
ET AL., supra note 4, at 143.
22 19 C.F.R. § 210.4(d)(1)(i); see Hardware Logic Emulation Systems, ITC Inv. No. 337-TA-383,
Order 96 (stating that "a party cannot delay serving its Rule 11 motion until conclusion of the
case"); Oscillating Sprinklers, ITC Inv. No. 337-TA-448, Order 25 (September 25, 2001)
(refusing motion for sanctions due to non-compliance with the "safe harbor" rule); Semiconductor
Light Emitting Devices, ITC Inv. No. 337-TA-444, Order 6 (June 27, 2001) (rejecting motion for
sanctions filed after the "safe harbor" period); Eprom, ITC Inv. No. 337-TA-395, Comm. Op. at
91 (December 11, 2000) (denying motion for sanctions due to not following the "safe harbor"
rule). But see Salinomycin, ITC Inv. No. 337-TA-370, Commission Order (February 26, 1996)
(stating that the "safe harbor" provision may be fulfilled by sending a letter to complainant within
the seven day period indicating (1) respondent's opinion that the patent at issue was invalid, and
(2) that respondents would seek attorney's fees if complainant continued with the suit); see also
DUVALL ET AL., supra note 4.
23 19 C.F.R. § 210.4(d)(1)(ii).
24 See, e.g., Data Storage Systems, ITC Inv. No. 337-TA-471; see also DUVALL ET AL., supra note
4, at 142.
25 See 19 C.F.R. §§ 210.4(d)(1)(i), (d)(1)(ii), and 210.25.
26 19 C.F.R. § 210.4(d).
27 See, e.g., Salinomycin, ITC Inv. No. 337-TA-370, Comm. Op. at 53; Concealed Cabinet Hinges,
ITC Inv. 337-TA-289, Comm. Op. at 11 (January 9, 1990).
28 See Concealed Cabinet Hinges, ITC Inv. 337-TA-289, Comm. Op. at 11; see also Salinomycin,
ITC Inv. No. 337-TA-370, Comm. Op. at 55-56. n. 28.

12

8 NC JOLT ONLINE ED. 8, 13 (2007)

explain the sanctioning basis.29

C. The Scope of Sanctions

Generally, Rule 210.4 limits the scope of sanctions to what is "sufficient
to deter repetition of such conduct or comparable conduct similarly situated." 30

Specifically, subject to the limitations of Rule 210.4(c), Rule 210.4(d)(2) details
what sanctions may consist of: non-monetary directives and monetary sanctions,
including penalty fees, reasonable attorney's fees, or other expenses reasonably
incurred as a direct result of the violation.31 Monetary sanctions are, however,
discretionary. The intended purpose of such sanctions is to deter improper
conduct, not to provide compensation.

If a motion requests attorney's fees, the ALJ may issue an order to
determine if attorney's fees are appropriate. If the Commission agrees with the
order, then the Commission will return the case to the ALJ to quantify the amount
of attorney's fees to award. This amount is based on a reasonable amount of
attorney hours multiplied times a reasonable hourly rate.32

IV. Exemplary Cases

A. Salinomycin

In Salinomycin,33 the ALJ recommended that the Commission impose
sanctions on complainant and his counsel for bringing a frivolous action to the
Commission. Specifically, there was no "objectively reasonable" basis for
maintaining that the patent-in-suit was (1) not invalid for failing to disclose the
best mode and (2) not unenforceable for knowingly concealing the best mode
from the U.S. Patent and Trademark Office. 34 This case confronted two main
issues: the "safe harbor" rule and a determination of attorney's fees and costs.

First, complainants argued that respondent's motion, which was filed after
an ALJ ruling, is in violation of the "safe harbor" rule because complainants did
not have a chance to withdraw the submission at issue-a clear purpose of the
"safe harbor" rule. In disagreeing with this argument, the ALJ noted that

29 19 C.F.R. § 210.4(d)(3); see also 19 C.F.R. § 210.25(d)-(f).
31 19 C.F.R. § 210.4(d)(2); see Salinomycin, ITC Inv. No. 337-TA-370, Comm. Op. at 53.
3119 C.F.R. § 210.4(d)(2), (d)(1)(i). However, monetary sanctions cannot be levied against the
U.S., the Commission, or a Commission attorney. Additionally, monetary sanctions that result
from an attorney advancing a frivolous legal argument shall be levied only against that attorney
and not the represented party. 19 C.F.R. § 210.4(d)(2)(i)-(iii).
32 This is called the Hensley test. See Hensley v. Eckerhart, 461 U.S. 424, 434 (1983). In
Hensley, the Court established standards indicating when attorney's fees are appropriate and, if so,
how much shall be awarded. See id.; see also DUVALL ET AL., supra note 4, at 142-3.
" Salinomycin, ITC Inv. No. 337-TA-370, Recommended Determination Concerning
Respondents' Motion for Sanctions (May 14, 1997).
3 See DUVALL ET AL., supra note 4, at 143.

13

8 NC JOLT ONLINE ED. 8, 14 (2007)

respondents sent complainants a letter prior to the ALJ determination informing
complainants that they would seek attorney's fees if the suit continued. The ALJ
indicated that respondents fulfilled the "safe harbor" provision with this letter
because it was the "substantial equivalent" of a timely motion for sanctions. 35

Next, in deciding attorney's fees, the ALJ applied the "objectively
reasonable under the circumstances" standard rather than either the strict standard
applied in patent cases36 or the "sham" litigation standard explained by the
Supreme Court.37 Accordingly, the ALJ decided that complainant's conduct was
to "squelch legitimate competition," which clearly was not "objectively
reasonable." 38 In order to "deter such conduct," the ALJ recommended that the
complainant and counsel pay twice the respondent's attorney fees and costs. 39

B. Hardware Logic Emulation Systems

In Hardware Logic Emulation Systems, 40 respondents mooted the
investigations by ceasing importation of the accused device, but did not withdraw
their invalidity defenses or provide any evidence to support such defenses.41

Accordingly, the ALJ found that respondents violated Rule 210.4(c) by asserting
defenses (1) without presenting evidentiary support and (2) for the improper
purpose of burdening complainants with the expense to prove their patents were
valid and infringed.42 Consequently, the ALJ ordered respondents to pay for
complainant's attorney fees and other expenses incurred in responding to
respondents' frivolous defenses. 43

On appeal, however, the Commission reversed the ALJ's decision.44 As
stated under Rule 210.4(d)(1), a motion for sanctions "must describe the specific
conduct alleged to violate [Rule 210.4] (c)." 45 Additionally, under the "safe
harbor" rule, once a motion for sanctions has been served on a party, that party

See DUVALL ET AL., supra note 4, at 143.
36See 35 U.S.C. § 285. Under 35 U.S.C. § 285, fees are awarded only for exceptional cases. This
is a stricter standard than Rule 210.4 or Rule 11.

See Professional Real Estate Investors v. Columbia Pictures Indus., Inc., 113 S. Ct. 1920, 1928
(1993). In Professional Real Estate Investors, the Supreme Court developed a two-part test for
determining "sham" litigation. However, that test is not applicable to sanctions under Rule 210. 4.
See also DUVALL ET AL., supra note 4, at 144.
38 Salinomycin, ITC Inv. No. 337-TA-370, at 30.
39 Id. at 53.
40 Certain Hardware Logic Emulation Systems and Components, ITC Inv. No. 337-TA-383,
Comm. Non-Review (October 2, 1997).
41 See DUVALL ET AL., supra note 4, at 145-6.
42 See id.
43 IIardware Logic Emulation Systems, ITC Inv. No. 337-TA-383, Comm. Non-Review (October
2, 1997).
44 Iardware Logic Emulation Systems, ITC Inv. No. 337-TA-383, Comm. Op. on Appeals of ALJ
Order No. 96 (May 27, 1998).
45 19 C.F.R. § 210.4(d)(1).

14

8 NC JOLT ONLINE ED. 8, 15 (2007)

has an opportunity to withdraw the disputed papers to avoid sanctions.46 Here,
complainant's motion was directed toward respondents' papers in the Prehearing
Statement and because respondents timely withdrew such papers, they could not
be sanctioned.

After this decision, the Commission strictly applied the "safe harbor" rule
in order to preserve the rule's purpose. 47 Indeed, a strict adherence to procedural
requirements benefits "the Commission and the parties by promoting
transparency, objectivity and predictability in the application of the Commission's
rules regarding sanctionable conduct." 48

C. Concealed Cabinet Hinges

In Concealed Cabinet Hinges,49 respondents filed a motion for terminating
the investigation. They asserted that the complainants violated the duty of candor
with false statements, omissions, and misrepresentations of fact in their
complaint. The Commission, along with the ALJ, agreed to dismiss the complaint

- - 50because the client actively participated in the misconduct.

As far as sanctioning counsel, the Commission acknowledged that
allocating fault between client and attorney was challenging. However, counsel
was at least responsible for drafting a misleading complaint.51 The Commission
publicly remanded the attorney52 and issued a notice to attorneys: "counsel has an
affirmative duty to make certain that the client understands (1) the legal
significance of the factual allegations in the complaint, and (2) the consequences
to the client and its case if the allegations prove to be baseless." 53

V. Conclusion

The duty of candor is important to the fair, orderly, and quick disposition
of cases before the Commission. Yet, the Commission has shown it is equally

4 6 id.
47 See supra text accompanying note 22 for cases strictly applying the "safe harbor" rule. This
rule's purpose is to encourage a party to timely withdraw a challenged paper. The procedural
requirements are in place to give notice as to the specific papers that should be withdrawn. In
Hardware Logic Emulation Systems, the respondent withdrew the papers that were specifically
mentioned in the motion and thus, complied with the Commission's rules. See also DUVALL ET
AL., supra note 4, at 147-8.
48 Hardware Logic Emulation Systems, ITC Inv. No. 337-TA-383, Comm. Op. on Appeals of ALJ
Order No. 96, Additional and Dissenting Views of Chairman Marcia E. Miller (May 27, 1998);
see also DUVALL ET AL., supra note 4, at 145-6.
49 Certain Concealed Cabinet Hinges and Mounting Plates, ITC Inv. No. 337-TA-289 (January 9,
1990).
5 See id.
5 See id., Comm. Op. at 13; see also DUVALL ET AL., supra note 4, at 145-6.
52 This case was prior to Rule 210.4 and, thus, the Commission did not have authority to issue
attorney's fees.
5 Concealed Cabinet Hinges, Comm. Op. at 13-17.

15

8 NC JOLT ONLINE ED. 8, 16 (2007)

important that built-in procedural protections, such as the "safe harbor" rule, are
strictly interpreted and applied. Since the 1994 adoption of Rule 210.4, the
Commission has heavily enforced the rules regarding the duty of candor.
Accordingly, neither practitioners, clients, nor law firms should overlook or
neglect the duty of candor, because at stake are the dismissal of the case and/or
severe monetary sanctions.

16

	North Carolina Journal of Law & Technology
	3-1-2007

	The Duty of Candor and Sanctions in the International Trade Commission
	Brian Drozd
	Recommended Citation

	Duty of Candor and Sanctions in the International Trade Commission, The

