
In the United States District Court
For the Southern District of Ohio

Western Division

Mark Crawford, Senator Rand Paul, in his
official capacity as a member of the United
States Senate, Roger Johnson, Daniel
Kuettel, Stephen J. Kish, Donna-Lane
Nelson, and L. Marc Zell,

Plaintiffs,
v.

United States Department of the Treasury,
United States Internal Revenue Service,
and United States Financial Crimes
Enforcement Network,

Defendants.

Civil Case No. 3:15-cv-00250-TMR

Judge Thomas M. Rose

Plaintiffs’ Memorandum in Opposition to Defendants’ Motion to Dismiss

Joseph C. Krella (Ohio No. 0083527)
DINSMORE & SHOHL LLP
Fifth Third Center
One South Main Street, Suite 1300
Dayton, Ohio 45402
(937) 463-4926
Attorney for Plaintiffs

James Bopp, Jr. (Ind. No. 2838-84)*
Trial Attorney for Plaintiffs
Richard E. Coleson (Ind. No. 11527-70)*
Courtney E. Turner (Ind. No. 32178-29)*
THE BOPP LAW FIRM, P.C.
The National Building
1 South 6th Street
Terre Haute, Indiana 47807
(812) 232-2434
(812) 235-3685 (fax)
Attorneys for Plaintiffs
*Admitted pro hac vice

Opposition to Motion to Dismiss

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 1 of 36 PAGEID #: 554

Table of Contents
I. Introduction.. 1

II. This Suit Is Justiciable ... 2

A. Plaintiffs Have Standing... 2

Plaintiffs have standing under Lujan v. Defenders of Wildlife, 504 U.S. 555, 560-61
(1992) because they are suffering ongoing and threatened concrete injuries to protected
interests caused by challenged provisions, of which they are the object, and the requested
relief will redress those injuries. Because at least one plaintiff has standing for each
claim, the Court need not decide the standing of each. See McConnell v. FEC, 540 U.S.
93, 233 (2003).

1. Plaintiffs Have a Cognizable Privacy Interest under the Conditions at Issue 3

A central burden is financial disclosure that Plaintiffs do not want, which gives them
standing to challenge provisions (including IGAs) disclosing that information, along with
the FFI Penalty that penalizes FFIs for not complying with challenged provisions.
Plaintiffs have a reasonable expectation of privacy from the U.S. and foreign
governments in their bank accounts under the situations at issue here. Plaintiffs do not
expect the bulk, blanket reporting of information under FATCA and IGAs without
judicial oversight because lack of such oversight makes such searches “per se
unreasonable.” So Plaintiffs do have a cognizable injury to their privacy interests and thus
have standing to challenge FATCA, IGAs, and FBAR disclosure requirements.

2. The Harm Plaintiffs Experience Is Fairly Traceable to Government Action 5

The harm Plaintiffs experience with bank-record searches and reporting, and with getting
banking services for essential everyday living accounts is fairly traceable to the
Government. Natural Resources Defense Counsel v. U.S. Food and Drug Administration
shows that indirect harm is sufficient for standing where the government action “remains
a contributing factor.” 710 F.3d 71, 84-85 (2d Cir. 2013). The same is true in Roe v. Wade
where a pregnant woman was allowed to challenge a law forbidding doctors from doing
abortions. 410 U.S. 113, 124 (1973). Here, the harm is caused by the Government, albeit
indirectly.

3. The Harm Plaintiffs Experience Is Not a Generalized Grievance... 7

The harm plaintiffs experience is not a generalized grievance. Rather, there are distinct and
palpable injuries to plaintiffs, which injuries also happen to be shared with a large class of
other possible litigants.

Opposition to Motion to Dismiss ii

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 2 of 36 PAGEID #: 555

4. The Harm Plaintiffs Assert Is Not the Harm of Third Parties... 8

Plaintiffs rely on no third-party standing, though they provide information about relevant
third parties to demonstrate how FATCA negatively affects their lives and relationships.
Instead, they rely on their own interests, especially the constitutionally protected interest in
not disclosing information they do not want to disclose.

5. Plaintiffs Have Standing to Challenge the Excessive Fines Clause.. 8

Plaintiffs have standing to challenge the “excessive fines” clause because they alleged that
they reasonably feared they would be subject to the Willfulness Penalty for willful failure
to file FBARs, indicating that they are filing FBARs. Further, any notion that Plaintiffs lack
standing because the Government has no enforcement action against them fails because the
mere existence of applicable statutory requirements and penalties suffices for standing to
challenge the unconstitutional provisions. See, e.g., Susan B. Anthony List v. Driehaus, 134
S. Ct. 2334, 2341-46 (2014). And even if the Government disavows enforcement against
Plaintiffs—which it does not do—such disavowal would not eliminate standing where the
applicable statutory requirement and penalty exist. See, e.g., Bowen v. Georgetown Univ.
Hosp., 488 U.S. 204, 213 (1988).

B. The Anti-Injunction Act Does Not Bar Plaintiffs’ Claims.. 9

The Anti-Injunction Act (“AIA”), 26 U.S.C. 7421(a), does not prohibit an injunction,
even though challenged provisions involve taxation. The analysis and holdings of Direct
Marketing Association v. Brohl, 135 S.Ct. 1124 (2015), makes clear that the AIA does not
apply here for several reasons, including especially that “information gathering” is a phase
prior to “assessment” and “collection.” Therefore, not subject to a statute barring
injunctions against assessment and collection. Id. at 1127-33

C. Plaintiffs Eighth Amendment Claims Are Ripe for Adjudication.. 14

Plaintiffs may challenge the FFI Penalty because it causes FFIs to search out and report
the information that Plaintiffs do not want reported. Plaintiffs’ claims are ripe. Because
they do not want their information disclosed now, their challenges to provisions resulting
in such disclosure are ripe. Regarding the Passthrough Penalty, they do not want to
comply with provisions now that would trigger the Passthrough Penalty, making their
challenge ripe. Plaintiff Zell has declined to respond to FFI information requests, making
his challenge ripe. Regarding the FBAR penalty, Plaintiff Kuettel wants to open and
contribute to an account now, but his daughter is too young to file FBARs, so that claim
is ripe.

III. Plaintiffs Should Be Granted Relief Requested Based on Their Claims.. 15

Opposition to Motion to Dismiss iii

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 3 of 36 PAGEID #: 556

A. The IGAs Are Unconstitutional Sole Executive Agreements.. 15

The IGAs are unconstitutional sole executive agreements, beyond the President’s
constitutional powers, not authorized by FATCA or preexisting treaties, and in fact
inconsistent with FATCA. Further, there are only four types of international agreements
available to the Executive Branch, and the Government agrees that the IGAs are
executive agreements.

1. Sole Executive Agreements Are Limited to a Narrow Set of Powers... 17

Sole executive agreements are limited to a narrow range of constitutional powers and
do not extend to powers assigned to Congress, especially where Congress has
legislated. If interpreted too broadly, the President’s powers could swallow whole the
system of checks and balances achieved through the separation of powers.

2. Sole Executive Agreements May Not Override a Statute Passed by Congress. . . . 19

Sole executive agreements cannot override acts of Congress in the exercise of its
constitutional authority. Were it otherwise, the President could unilaterally delegate
Congress’s legislative powers to himself and nullify any duly enacted laws he finds
disagreeable.

3. The IGAs Are Unconstitutional Because Tax Agreements Are Not Within the
President’s Independent Constitutional Authority and Cannot Override FATCA.. 21

Whatever the scope of Executive authority, it does not reach tax agreements falling
squarely within Congress’s power “[t]o lay and collect taxes” under Article I. FATCA
was enacted under this taxing authority, and the express purpose of the IGAs is to relieve
FFIs from complying with FATCA and substitute a scheme for FATCA that ignores
Congress’s vital choices in FATCA. FATCA does not authorize the IGAs. Rather, the
IGAs were passed for convenience (and perhaps political expediency), but such reasons
do not provide statutory authority for the IGAs.

B. Reporting Requirements Violate Equal Protection for Americans Living Abroad 24

The reporting requirements violate the equal-protection rights of Americans living abroad
as to their “local bank accounts,” narrowly defined to mean those used for daily living
activities. The local bank accounts of Americans in America are not subject to the
reporting requirements imposed on the local bank accounts of Americans living abroad.
The Government’s justification is that such reporting is an important tool for tax
collection, but it already has many effective tools for such tax collection without the
challenged provisions. The fact that the local bank accounts of citizens living abroad are
not held in the United States bears no rational relationship to any legitimate state interest

Opposition to Motion to Dismiss iv

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 4 of 36 PAGEID #: 557

that the federal government might have in prying into the private affairs of citizens living
abroad. The government does not have a greater interest in knowing the account balances
of U.S. citizens living abroad than it does in knowing the account balances of U.S.
citizens living in the United States. Nor, for that matter, does it have a greater interest in
any of the other information required to be disclosed only about accounts held in foreign
countries.

C. The Challenged Penalties Violate the Excessive Fines Clause... 27

The challenged penalties are in fact penalties because, given compliance, no tax would
result. The 30% rate is not “remedial” because U.S. citizens are otherwise subject to their
usual tax rate, which is lower for most people. And Plaintiffs could not get the
Government’s suggested refund without complying with provisions with which they do
not want to comply. The government suggests this is a facial challenge and penalties
might not be excessive, but Plaintiffs explain how challenged provisions
unconstitutionally affect them. And an excessive-fines claim turns on a proportionality
test. As applied to the sort of ordinary citizens here at bar, FATCA and FBAR penalties
are unconstitutional.

D. Reporting Requirements Violate the Fourth Amendment.. 28

The Government says Plaintiffs have no expectation of privacy in bank records under
United States v. Miller, 425 U.S. 435, 442 (1976). That holding applies only to a search
(i) targeting a suspected wrongdoer and (ii) with some judicial process. Miller does not
apply to “blanket reporting,” id. at 444 n.6, without judicial process, id.: “We are not
confronted with a situation in which the Government, through ‘unreviewed executive
discretion,’ has made a wide-ranging inquiry that unnecessarily ‘touch(es) upon intimate
areas of an individual’s personal affairs.’” The bulk-data collection without judicial
oversight that is at issue in the present case is not covered by Miller. So people do have a
reasonable expectation of privacy in their bank accounts against blanket reporting without
judicial oversight under challenged provisions. Moreover, waiver of privacy in one area,
does not waive privacy in other areas. And there is a “search” under such provisions
because their purpose is to get FFIs to search accounts, on behalf of the U.S. and foreign
governments under coercive penalties, to find and report on people. Therefore, the
reporting requirements violate the Fourth Amendment.

IV. Conclusion. 30

Opposition to Motion to Dismiss v

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 5 of 36 PAGEID #: 558

I. Introduction

On September 15, 2015, the Government filed a Motion to Dismiss and accompanying

Memorandum in Support of said Motion (Doc. Nos. 26, 27.) The Government argued the

following:

A. The Suit Should Be Dismissed for Lack of Subject Matter Jurisdiction; and

B. The Complaint Fails to State a Claim upon Which Relief Can Be Granted.

(Memorandum in Support of Defendants’ Motion to Dismiss, Doc. No. 27, PageID 324.)

Plaintiffs now timely file their response in Opposition to Defendants’ Motion to Dismiss.

On October 30, 2015, Plaintiffs’ filed a Motion for Leave to File Amended Verified

Complaint for Declaratory and Injunctive Relief (Doc. No. 32) (“Amendment Motion”).

Plaintiffs’ amended complaint addresses certain Government standing arguments. Federal Rules

of Civil Procedure instruct that “[t]he Court should freely give leave when justice so requires.”

Fed. R. Civ. P. 15(a)(2). But the Government, instead of not objecting to the Amendment Motion

then filing a new dismissal motion, opposed the amended complaint and asked for dismissal.

(Doc. No. 34, PageID 509.)

Having decided to amend their complaint (which would moot the present dismissal motion,

see, e.g., Yates v. Applied Performance Techs., 205 F.R.D. 497, 499 (S.D. Ohio 2002)), Plaintiffs

sought leave to postpone their opposition to the present motion to dismiss until 30 days after this

Court’s ruling on the Amendment Motion, which the Government did not oppose. (Doc. No.

33.)1 In a November 24, 2015 Notation Order, this Court gave Plaintiffs until December 30,

2015 to file an opposition to the current motion to dismiss (which would only be needed in the

1 Plaintiffs were also granted two motions for extra time in opposing the present motion to
dismiss. (Doc. Nos. 28, 31.)

Opposition to Motion to Dismiss 1

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 6 of 36 PAGEID #: 559

event the Amendment Motion is denied).

While Plaintiffs now file said Opposition to Defendants’ Motion to Dismiss, Plaintiffs

maintain that dismissal should only be considered on full, final briefing on dismissal based on the

amended complaint. Doing what the Government asks—denying leave and granting dismissal—

would harm Plaintiffs. The Government wants this Court to dismiss this case without allowing

the amendment. So Plaintiffs are forced here to file an opposition to the current dismissal motion

without the benefit of the changes in their amended complaint (including three new plaintiffs and

new verified facts) that respond to Government arguments about standing. So if this Court were

to dismiss this case in this manner, an appellate court would be faced with an appeal claiming

error as to both the denial of the Amendment Motion and dismissal. Were that court to reverse on

both claims, the parties and this Court would be back in the present situation except for wasted

judicial resources. Given that possibility, allowing amendment now is preferable.

II. This Suit Is Justiciable

A. Plaintiffs Have Standing

The Government argues that Plaintiffs lack standing because they do not have a cognizable

injury. (Doc. No. 27, PageID 326-328.) However, Plaintiffs do have standing because they are

suffering ongoing and threatened concrete injuries to protected interests caused by challenged

provisions, of which they are the object, and the requested relief will redress those injuries. Lujan

v. Defenders of Wildlife, 504 U.S. 555, 560-61 (1992).2

2 Because at least one plaintiff has standing for each claim, others’ standing need not be
considered. McConnell v. FEC, 540 U.S. 93, 233 (2003) (collecting cases) (standing of
intervening McCain-Feingold sponsors not decided because FEC had standing). That governs
here, including as to the standing of plaintiffs Paul, Kuettel, and Nelson. However, briefly note
that the Government contests Sen. Paul’s standing based on a case that dealt with the
constitutionality of a statute passed by a majority of Congress (Doc. No. 27, PageID 330-332),

Opposition to Motion to Dismiss 2

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 7 of 36 PAGEID #: 560

1. Plaintiffs Have a Cognizable Privacy Interest under the Conditions at Issue

The Government alleges “the purported harm to financial privacy caused by the reporting

requirements [under FATCA, the IGAs, and FBAR] is not a cognizable injury under the

Constitution” (Doc. No. 27, PageID 328)—and thus Plaintiffs lack standing to challenge the

search and reporting requirements. But central to Plaintiffs’ harm is the violation of their privacy

interest, especially by the account search and reporting requirements of FATCA and the IGAs.

Plaintiffs

do[] not want the financial details of [their] accounts, including the account numbers, the
account balances, and the gross receipts and withdrawals from the accounts, disclosed [They]
would not disclose or permit others, including [their] bank, to disclose [their] private account
information ... but for the fact that FATCA and FBAR require the disclosure.

(Doc. No. 1, PageID 12 (¶ 23), 15 (¶ 38), 17 (¶ 48), 23 (¶ 69), 27 (¶ 86).) This opposition to

disclosure provides standing to challenge provisions (including IGAs) expressly requiring

disclosure and provisions that directly or indirectly penalize entities for not providing disclosure,

which disclosure is ongoing.3 Under FATCA, foreign financial institutions wanting to have U.S.

account holders must search such accounts and report a broad range of information to the IRS.

The IGAs also require such institutions to search U.S. accounts and report similar information to

the U.S. or their own government for passing on to the U.S.

Whether U.S. account holders have a privacy right in the those circumstances turns largely

on different readings of United States v. Miller, 425 U.S. 435 (1976), which both sides cite. The

but the IGAs were neither submitted to nor voted on by Congress.

3 Plaintiff Nelson“has had her private financial account information disclosed to the IRS and
Treasury Department despite the fact that she is not a U.S. Citizen.” (Id., PageID 22-23 (¶ 67).)
Plaintiff Zell has had banks seeking information about his and clients’ accounts—and asking him
to provide IRS withholding forms—based on FATCA requirements and without regard to
account balance. (Id., PageID 25-27 (¶¶ 79-85).)

Opposition to Motion to Dismiss 3

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 8 of 36 PAGEID #: 561

Government’s view is that Miller holds “no ‘reasonable expectation of privacy’ in ‘information

kept in bank records’ because documents like ‘financial statements and deposit slips[] contain

only information voluntarily conveyed to the banks and exposed to their employees in the

ordinary course of business.’” (Doc. No. 27, PageID 352.)

But Plaintiffs’ view is that this case fits solidly in the situation that Miller expressly said its

holding did not reach. There are solid reasons, based on Miller’s own language applicable to this

sort of case of why a cognizable privacy right exists here. Miller would only stand for the

Government’s view with respect to a search targeted at an individual suspected of some

wrongdoing and where some judicial process attaches (in Miller it was a subpoena duces tecum,

435 U.S. at 436). Miller expressly says that it does not apply its holding to “blanket reporting,”

id. at 444 n.6, or to such bulk data collection with no judicial process: “We are not confronted

with a situation in which the Government, through ‘unreviewed executive discretion,’ has made a

wide-ranging inquiry that unnecessarily ‘touch(es) upon intimate areas of an individual’s

personal affairs.’” Id. (quoting California Bankers Ass’n. v. Shultz, 416 U.S. 21, 78-79 (1974)

(Powell, J., concurring)). The unreviewed, blanket, bulk-data collection at issue here is exactly

the sort of government activity that Miller expressly does not cover. Further, “[t]he Court has

repeatedly held that searches conducted outside the judicial process, without prior approval by [a]

judge or [a] magistrate [judge], are per se unreasonable ... subject only to a few specifically

established and well delineated exceptions.” Los Angeles v. Patel, 135 S.Ct. 2443, 2452 (2015)

(internal quotation marks omitted, citations omitted).

At a minimum, the Fourth Amendment requires that “the subject of the search ... be afforded

an opportunity to obtain precompliance review before a neutral decision maker.” Id. The

Opposition to Motion to Dismiss 4

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 9 of 36 PAGEID #: 562

Government attempted to distinguish Patel based on the different facts (by which most any case

might be distinguished without affecting the transferable legal concept), but it does not counter

the controlling, transferable legal principle cited above in text. (Doc. No. 27, Page ID 353.)

FATCA and the IGAs provide for no judicial oversight of those searches. Such searches are

not limited to information on accounts of persons for whom a legitimate law enforcement

authority has found probable cause of wrongdoing and obtained a subpoena authorizing the

search. Such institutions get no chance for precompliance review before a neutral decision maker

before reporting the sensitive information to the IRS and Treasury Department. FATCA and the

IGAs compel compliance for institutions wanting to have U.S. account holders by imposing a

30% penalty (on all U.S. funds flowing to the financial institution) for noncompliance. 26 C.F.R.

1:1471-4(d)(3)(I); see, e.g., Canadian IGA, art 2, § 1.

So people do reasonably expect privacy from the U.S. and foreign governments in their bank

accounts under the situations at issue here, not expecting the bulk, blanket reporting of

information under FATCA and IGAs without judicial oversight because lack of such oversight

makes such searches “per se unreasonable.” So Plaintiffs do have a cognizable injury to their

privacy interests and thus have standing to challenge FATCA, IGAs, and FBAR disclosure

requirements.

2. The Harm Plaintiffs Experience Is Fairly Traceable to Government Action

The Government claims that the two central harms Plaintiffs assert—(i) the bank-record

searches and reporting and (ii) the problems in getting banking services for essential everyday-

living accounts—are not traceable to government action so that Plaintiffs lack standing. (Doc.

No. 27, PageID 327-329.) Regarding the harm of unwanted searches and reporting described

Opposition to Motion to Dismiss 5

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 10 of 36 PAGEID #: 563

above, the Government argues that challenged FATCA and IGA provisions do not actually make

foreign financial institutions search and report. (Doc. No. 27, PageID 352.) In regards to banking

difficulties experienced by Plaintiffs (and myriad others, see Doc. No. 32-1, PageID 431-33

(discussing Democrats Abroad study)), the Government argues that these pervasive problems for

Americans overseas are merely the result of third-party decisions. (Doc No. 27, PageID 328-

329.)

The Government’s argument ignores the law on causation for standing purposes. For

example, in Warth v. Seldon, the Supreme Court recognized that harm caused “indirectly” by a

law is enough for standing. 422 U.S. 490, 504-05. It cited Roe v. Wade, 410 U.S. 113, 124

(1973), which allowed a pregnant woman to challenge a law forbidding doctors from doing

abortions. That Texas law controlled doctors, not Jane Roe, but her indirect harm from the law

regulating doctors was sufficient to give her standing.4 Even where an injury might be avoidable,

and thus arguably self-inflicted, standing remains where the government action “remains a

contributing factor.” Natural Resources Defense Counsel v. U.S. Food and Drug Admin., 710

F.3d 71, 84-85 (2d Cir. 2013).

Regarding the unwanted searches and reporting, as noted above, the Government argues that

FATCA and the IGAs regulate foreign financial institutions, not Plaintiffs, and FATCA and the

IGAs do not require the institutions to do such activity. Of course there is a 30% penalty on all

U.S. payments to the financial institution if it does not search out and report information on U.S.

accounts. The very purpose of that penalty is to cause foreign financial institutions to search out

4 This Circuit recognizes that indirect harm suffices for standing. See, e.g., Grizell v. City of
Columbia, Div. of Police, 461 F.3d 711, 717-18 (6th Cir. 2006); Lambert v. Hartman, 517 F.3d
433, 438-39 (6th Cir. 2008).

Opposition to Motion to Dismiss 6

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 11 of 36 PAGEID #: 564

and report information on U.S. accounts, so Plaintiffs (and myriad other Americans abroad) are

clearly harmed, even if it might be deemed “indirectly,” by FATCA and the IGAs. They have

standing just as Jane Roe did as a result of her harm that was caused indirectly.

Regarding banking difficulties suffered by Plaintiffs (and myriad others, as studied by

Democrats Abroad), those are also fairly traceable to FATCA and the IGAs. Banks that do not

want to either comply with FATCA and the IGAs or face the 30% penalty take the third option of

closing down U.S. accounts when the effective date of FATCA or the IGAs approaches (because

no bank would want to await the effective date and be caught in noncompliance due to the

penalty). That is enough for causation as a harm caused indirectly.

3. The Harm Plaintiffs Experience Is Not a Generalized Grievance

The Government also argues that “Plaintiffs’ objections to financial disclosure requirements

are a generalized grievance that do not meet the injury-in-fact requirement.” (Doc No. 27,

PageID 328.) However, the fact that many are affected, as here, does not make for a generalized

grievance, rather, “the plaintiff must allege a distinct and palpable injury to himself, even if it is

an injury shared by a large class of other possible litigants.” Warth v. Seldin, 422 U.S. 490, 502

(1975). That is the case here. As the Ninth Circuit held, though many persons might suffer from

broad warrantless interception of communications (targeting terrorism), “the fact that a harm is

widely shared does not necessarily render it a generalized grievance,” and “although ... claims

arise from political conduct and in a context that has been highly politicized ... [does not mean

they are] political questions.” Jewel v. National Security Agency, 673 F.3d 902, 909, 912-13 (9th

Cir. 2011).

Opposition to Motion to Dismiss 7

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 12 of 36 PAGEID #: 565

4. The Harm Plaintiffs Assert Is Not the Harm of Third Parties

The Government argues that Plaintiffs cannot assert claims on behalf of third parties,

specifically addressing concerns by Mr. Johnson and Mr. Kish’s wives and Mr. Kuettel’s

daughter. (Doc. No. 27, PageID 329.) However, Plaintiffs rely on no third-party standing, though

they provide information about relevant third parties to demonstrate how FATCA negatively

affects their lives and relationships. Rather, they rely on their own interests, especially the

constitutionally protected interest in not disclosing information they do not want to disclose. And

Plaintiffs are not alone. FATCA is harmfully “affecting everyday Americans every day.”

Democrats Abroad, FATCA: Affecting Everyday Americans Every Day at 3 (Sept. 2014).

5. Plaintiffs Have Standing to Challenge the Excessive Fines Clause

The Government argues that Plaintiffs cannot challenge the “excessive fines” clause because

none have alleged that they “failed to file a required FBAR.” (Doc. No. 27, PageID 330.) But

Plaintiffs alleged that they reasonably feared they would be subject to the Willfulness Penalty for

willful failure to file FBARs, indicating that they are filing FBARs. (Doc. No. 1, PageID 12

(¶ 24), 15-16 (¶ 39), 17 (¶ 49), 23 (¶ 70), 27 (¶ 87).) The FBAR report is a trap for the

unprepared, uninformed, unwary, imposing this excessive penalty on those who know of the need

to file the report but for some reason fail to get it done. So all Plaintiffs to whom it applies

reasonably fear it will be imposed on them. Plaintiff Kuettel alleges that he is personally harmed

because of his inability to establish and contribute to a college-savings account in his U.S.-citizen

daughter’s name that would exceed $10,000 because she would know of the need to file an

FBAR but could not because she is too young (and both parents, neither a U.S. citizen, object to

filing it for their U.S.-Citizen daughter). (Doc. No. 1, PageID 19-20.) Because the daughter

Opposition to Motion to Dismiss 8

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 13 of 36 PAGEID #: 566

would know of the need to file an FBAR, but cannot, there is a reasonable fear that her failure to

file would be deemed willful and the Willfulness Penalty imposed. (Id.) Thus, her father’s

investment in her future college expenses would be consumed by a penalty, requiring

replacement for her education.5

Further, any notion that Plaintiffs lack standing because the Government has no enforcement

action against them fails because the mere existence of applicable statutory requirements and

penalties suffices for standing to challenge the unconstitutional provisions. See, e.g., Susan B.

Anthony List v. Driehaus, 134 S. Ct. 2334, 2341-46 (2014); Babbitt v. United Farm Workers

Nat’l Union, 442 U.S. 289, 298 (1979) (quoting Doe v. Bolton, 410 U.S. 179, 188 (1973)). And

even if the Government to disavow enforcement against Plaintiffs—which it does not do—such

disavowal would not eliminate standing where the applicable statutory requirement and penalty

exist. See, e.g., Bowen v. Georgetown Univ. Hosp., 488 U.S. 204, 213 (1988) (“Deference to

what appears to be nothing more than an agency’s convenient litigating position would be

entirely inappropriate.”).

B. The Anti-Injunction Act Does Not Bar Plaintiffs’ Claims

The Government claims that Plaintiffs’ complaint is barred by the Anti-Injunction Act

(AIA), 26 U.S.C. § 7421(a). (Doc. No. 27, PageID 332.) However, the Government examination

of the holdings and analysis in Direct Marketing Association v. Brohl, 135 S.Ct. 1124 (2015)

(unanimous) readily reveals that the Government’s effort to distinguish Brohl is unavailing.6

5 Further, Plaintiffs seek to add additional facts to their complaint to address this concern from
the Government; however, the Government opposes such amendment. Should the Court allow
amendment of the complaint, many of the Government’s concerns regarding standing will be
alleviated.

6 The Government argues that the 30% withholding is a tax, not a penalty. (Doc. No. 27, Page ID

Opposition to Motion to Dismiss 9

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 14 of 36 PAGEID #: 567

(Doc. No. 27, PageID 336-338.)

In Brohl, the unanimous Supreme Court, held that the analogous “Tax Injunction Act, which

provides that federal district courts ‘shall not enjoin, suspend or restrain the assessment, levy or

collection of any tax under State law,’ 28 U.S.C. § 1341, [does not] bar[] a suit to enjoin the

enforcement of this law.” 135 S.Ct. at 1127. Brohl addressed a Colorado effort to collect more

sales/use tax by mandating that non-Colorado retailers send notices to purchasers (about paying

such taxes) and requiring “noncollecting retailers ... [to] send a statement to [Colorado] listing

the names of their Colorado customers, their known addresses, and the total amount each

Colorado customer paid for Colorado purchases in the prior calendar year.” Id. at 1128. The

federal district court “enjoined enforcement of the notice and reporting requirements,” Id. at

1129, but the Tenth Circuit reversed on the basis that it lacked jurisdiction under the TIA because

a successful merits challenge “‘would limit, restrict, or hold back the state’s chosen method of

enforcing its tax laws and generating revenue,’” Id. (citation omitted). In a unanimous Court

opinion, the Supreme Court reversed. Id. at 1127. In doing so, it provided the controlling analysis

for the present case.

First, Brohl equated the TIA with the AIA for construing the meaning of terms employed.

Brohl said that in interpreting the TIA, the Court “looked to federal tax law as a guide,” noting

that the TIA “was modeled on the Anti-Injunction Act (AIA),” which “provides ... that ‘no suit

for the purpose of restraining the assessment or collection of any tax shall be maintained in any

333.) On the contrary, Plaintiffs argue that provisions such as the 30% “taxes” at issue in Count 4
(FATCA FFI Penalty) (Doc. No. 1, PageID 42) and Count 5 (FATCA Passthrough Penalty) (Doc.
No. 1; PageID 44) are really penalties. The AIA would not apply to penalties, but for present
purposes, assuming arguendo those penalties are taxes, the AIA still does not apply to them
under Brohl.

Opposition to Motion to Dismiss 10

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 15 of 36 PAGEID #: 568

court by any person.’” Id. at 1129 (quoting 26 U.S.C. 7421(a)).

Second, Brohl stated that TIA and AIA terms not only mean the same thing but refer to

“discrete phases of the tax process,” none of which includes information reports, id.:

 We assume that words used in both Acts are generally used in the same way, and we discern
the meaning of the terms in the AIA by reference to the broader Tax Code. Hibbs [v. Winn, 542
U.S. 88,] 102-05 [(2004)] (KENNEDY, J., dissenting). Read in light of the Federal Tax Code
at the time the TIA was enacted (as well as today), these three terms refer to discrete phases of
the taxation process that do not include informational notices or private reports of information
relevant to tax liability.

Third, Brohl specifically reiterated that none of the terms or phases apply to “information

gathering,” which is at issue here: “the Federal Tax Code has long treated information gathering as

a phase of tax administration procedure that occurs before assessment, levy, or collection.” Id.

Fourth, Brohl construed “assessment,” which is included in both the TIA and the AIA, as

“the next step in the process” (after “information gathering,” supra), and as “refer[ing] to the

official recording of a taxpayer’s liability.” Id. at 1130.7

Fifth, Brohl construed “collection,” which is in both the TIA and the AIA, as “the act of

obtaining payment of taxes due,” id. (citation omitted), to “be understood narrowly as a step in

the taxation process that occurs after a formal assessment. Consistent with this understanding, it

is part of the ‘enforcement process ... that “assessment” sets in motion.” Id. (quoting Hibbs, 542

U.S. at 102 n.4).

Sixth, Brohl applied these constructions to conclude that barring the enjoining of any tax

“assessment” or “collection” (both used in the AIA) could not prevent an injunction of

Colorado’s tax-information-collection law: “So defined, these terms do not encompass

7 The Court next construed “levy,” which is in the TIA but not the AIA, deciding that “under any
... definition[], ‘levy’ would be limited to an official government action, imposing, determining
the amount of, or securing payment on a tax. Id.

Opposition to Motion to Dismiss 11

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 16 of 36 PAGEID #: 569

Colorado’s enforcement of its notice and reporting requirements.” Id. at 1131.

Seventh, Brohl rejected the notion the TIA should apply because it may help with assessing

and collecting taxes, which notion would violate the TIA’s language and the jurisdictional rule:

Enforcement of the notice and reporting requirements may improve Colorado’s ability to assess
and ultimately collect its sales and use taxes from consumers, but the TIA is not keyed to all
activities that may improve a State’s ability to assess and collect taxes. Such a rule would be
inconsistent not only with the text of the statute, but also with our rule favoring clear boundaries
in the interpretation of jurisdictional statutes. See Hertz Corp. v. Friend, 559 U.S. 77, 94 (2010).
The TIA is keyed to the acts of assessment, levy, and collection themselves, and enforcement
of the notice and reporting requirements is none of these.

Brohl, 135 S.Ct. at 1131.

Eighth, Brohl also rejected the notion that the reach of the TIA could be expanded by

focusing on the word “restrain” in the TIA’s command to “not enjoin, suspend or restrain the

assessment, levy or collection of any tax.” 28 U.S.C. 1341 (emphasis added). That was the

approach of the Eighth Circuit, which Brohl described as follow:

[T]he Court of Appeals concluded that the TIA bars any suit that would “limit, restrict, or hold
back” the assessment, levy, or collection of state taxes. 735 F.3d [904], 913 [(2013)]. Because
the notice and reporting requirements are intended to facilitate collection of taxes, the Court of
Appeals reasoned that the relief Direct Marketing Association sought and received would “limit,
restrict, or hold back” the Department’s collection efforts. That was error.

Brohl, 135 S.Ct. at 1132. The Supreme Court noted that “‘restrain’ acts on a carefully selected

list of technical terms—‘assessment, levy, collection’—not an all-encompassing term, like

‘taxation.’” Id. The same is therefore true of the AIA’s “restraining the assessment or collection

of any tax,” 26 U.S.C. 7421(a)(emphasis added), in which “restraining” modifies “assessment or

collection,” not “tax,” with the same narrow reading required. “To give ‘restrain’ the broad

meaning ... would ... defeat the precision of that list, as virtually any court action related to any

phase of taxation might be said to ‘hold back’ ‘collection.’” Brohl, 135 S.Ct. at 1132. And a

Opposition to Motion to Dismiss 12

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 17 of 36 PAGEID #: 570

broad reading of “restrain” would render the other statutory terms “mere surplusage,” id., be

inconsistent with the term’s roots in equity, id. at 1132-33, and not “consistent with the rule that

‘[j]urisdictional rules should be clear,’” id. at 1133 (citation omitted).

Brohl concluded: “Applying the correct definition, a suit cannot be understood to ‘restrain’

the ‘assessment, levy or collection’ of a state tax if it merely inhibits those activities.” Id. Neither

can “restraining the assessment or collection of any tax,” 26 U.S.C. 7421(a), be understood to

mean merely inhibiting those activities in the present case under the AIA.

The foregoing examination of Brohl’s actual language, analysis, and holdings readily refutes

the Government’s suggestion that Brohl does not control. Legally, the Government argues that

the narrow reading of the TIA in Brohl “does not support an equally narrow reading of the AIA”

because there is a key distinction between the two. (Doc. No. 27, PageID 337.) The alleged “key

distinction” is that the TIA’s prohibition is on suits that restrain, while the AIA’s prohibition is

on suits “for the purpose of restraining.” Id. But “for the purpose” language is inherently vague,

as the Supreme Court held famously in construing “for the purpose of influencing” in Buckley v.

Valeo, 424 U.S. 1 (1976), to require express words of advocacy of a clearly identified candidate,

id. at 77-82. To rely on such vague language here is to reject Brohl’s requirement of a bright-line

jurisdictional statute. 135 S.Ct. at 1133. And under Brohl’s equation of language between the

TIA and the AIA, id. at 1129, the statutes say essentially the same thing; the TIA commands

courts not to “restrain” and the AIA commands courts not to maintain suits “for the purpose of

restraining.” Reading “for the purpose of” as somehow changing this essential equation of

language is to reject the Supreme Court’s just-asserted statement: “We assume that words used in

both Acts are generally used the same way,” Id. at 1129.

Opposition to Motion to Dismiss 13

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 18 of 36 PAGEID #: 571

Here, instead of relying on the controlling Brohl decision, the Government relies on older

cases purportedly showing that the Sixth Circuit interprets AIA broadly, though the contexts are

not analogous (the most recent case cited prohibited enjoining an IRS investigation), then claims

that those precedents remain binding precedent despite the unanimous Supreme Court holdings

in Brohl. (Id., PageID 334-37.)8 That is a remarkable, but clearly erroneous. Brohl’s legal

analysis is what controls here.9

C. Plaintiffs’ Eighth Amendment Claims Are Ripe for Adjudication

Next the Government contends that Plaintiffs’ challenges under the “excessive fines” clause

are not ripe because “it is not clear that any harm the plaintiffs contemplate will ever come to

pass” and “if it were to apply, the § 1471(a) withholding tax would be imposed on FFIs, not

individuals.” (Doc. No. 27, PageID 339-342.) Plaintiffs’ position is that FFIs comply with the

FATCA and IGA account-search and reporting requirements because of the FFI Penalty, so

Plaintiffs have standing to challenge that provision. And because they do not want their

8 The Government also suggests that a concurrence by Justice Ginsburg makes this case factually
distinguishable (Doc. 27, PageID 338), but of course she joined the unanimous Court opinion,
which controls as described in text. But even her comment, to the effect that there might be a
different question if a taxpayer tried to enjoin his own reporting obligations, does not arise here
because Plaintiffs do not challenge FBAR and income-tax reporting and filing. There is no
“different question” (id.) here based on the fact that this case is brought by taxpayer-plaintiffs
because the AIA question is whether success in this case would restrain tax assessment or
collection (all narrowly defined terms in Brohl) and it does not.

9 The Government further argues that jurisdiction under the Administrative Procedure Act (APA)
is improper. (Doc. No. 27, PageID 338.) However, Plaintiffs position is that this Court has
authority to set aside the IGAs under section 706 of the Administrative Procedure Act (“APA”),
which endows a court with power to “hold unlawful and set aside agency action . . . found to be –
. . . (B) contrary to constitutional right, power, privilege, or immunity [and] . . . (D) without
observance of procedure required by law.” 5 U.S.C. § 706. As sole executive agreements, the
IGAs constitute “agency action” within the meaning of section 706 of the APA. They may
therefore be held unlawful and set aside because they are unconstitutional and were not adopted
in accordance with the procedure set forth in the Constitution.

Opposition to Motion to Dismiss 14

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 19 of 36 PAGEID #: 572

information disclosed right now, the challenge is ripe now. Regarding the Passthrough Penalty,

they want to not comply with the challenged provisions right now, which would trigger the

penalty, so they have standing to challenge the provision and the challenge is now ripe.

Moreover, Plaintiff Zell has actually declined to file FATCA-required forms, so that he

“reasonably fears that he will be classified as a recalcitrant account holder and subject to the ...

Passthrough Penalty” (Doc. No. 1, PageID 26-27 (¶¶ 84-85.) Regarding the FBAR report,

Plaintiff Kuettel wants right now to establish an account for his minor daughter and contribute to

it to a level where it would be reportable under FBAR, but his daughter is too young to file

FBAR reports though she would be aware of the need, (id., PageID 19-20 (¶¶ 56-57), so this

claim is ripe.

III. Plaintiffs Should Be Granted Relief Requested Based on Their Claims

A. The IGAs Are Unconstitutional Sole Executive Agreements

The Government argues that the “IGAs are a valid exercise of executive power because they

are authorized by the Constitution, multiple statutory provisions, and prior treaties concerning the

exchange of tax information with IGA partner countries.” (Doc. No. 27, PageID 343.) On the

contrary, the IGAs are unconstitutional sole executive agreements, beyond the President’s

constitutional powers, not authorized by FATCA or preexisting treaties, and in fact inconsistent

with FATCA.

There are four types of international agreements available to the Executive Branch: (1)

treaties, (2) congressional-executive agreements, (3) treaty-based agreements, and (4) sole

executive agreements. John E. Nowak & Ronald D. Rotunda, Treatise on Const. L. § 6.8(a);

Restatement (Third) of Foreign Relations Law § 303. Each type derives from a different source

Opposition to Motion to Dismiss 15

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 20 of 36 PAGEID #: 573

of constitutional power. Treaties arise under Article II of the Constitution and require the

President to obtain the “advice and consent” of two-thirds of the Senate. U.S. Const. art. II, § 2,

cl. 2. Congressional-executive agreements arise under the concurrent constitutional powers of

Congress and the President. Nowak & Rotunda, supra § 6.8(a). They either require a prior

consent from Congress authorizing the President to conclude an agreement or must be approved

by Congress after the fact. Id. Treaty-based agreements arise under an existing Article II treaty

that authorizes the President to conclude additional agreements related to the treaty. Id. Sole

executive agreements arise under the President’s independent constitutional powers, such as the

power as commander-in-chief of the armed forces or his power to receive foreign ambassadors

and recognize foreign governments. Id. Such agreements involve no action by Congress because

they arise under powers exclusively reserved to the Executive Branch. Id.

As discussed above, each of the first three types of agreements (i.e., treaties, congressional-

executive agreements, and treaty-based agreements) require action by at least one chamber of

Congress. Only the fourth type of agreement—sole executive agreements—can be brought into

force, if at all, without congressional action. 11 FAM § 723.2-2(C); Nowak & Rotunda, supra §

6.8(a). By default, the IGAs must be sole executive agreements. They have not been submitted to

the Senate for advice and consent. U.S. Dep’t of State, Treaties Pending in the Senate (updated as

of April 27, 2015), http://www.state.gov/s/l/treaty/pending/index.htm (last visited Dec. 29,

2015). Nor have they been authorized by Congress. FATCA authorizes the Treasury Department

to adopt regulations and “other guidance,” it does not authorize the making of international

agreements like the IGAs. 26 U.S.C. § 1474(f). Finally, the IGAs are not authorized by an

existing treaty. Allison Christians, The Dubious Legal Pedigree of IGAs (and Why it Matters), 69

Opposition to Motion to Dismiss 16

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 21 of 36 PAGEID #: 574

Tax Notes Int’l 565, 567 (2013) (The “IGAs are not treaty-based agreements.”).

Accordingly, because the IGAs have not been authorized or approved by the Senate,

Congress, or by a valid treaty10, they must be stand or fall as sole executive agreements. The

Government agrees that the IGAs are executive agreements, but argues they are a valid exercise

of executive power and comply with FATCA. (Doc. No. 27, PageID 344.) The Government is

wrong.

1. Sole Executive Agreements Are Limited to a Narrow Set of Powers

Sole executive agreements are only valid insofar as they fall within the President’s

independent constitutional powers. Sec. Pac. Nat. Bank v. Gov’t & State of Iran, 513 F. Supp.

864, 872 (C.D. Cal. 1981); 11 FAM § 723.2-2(C) (“The term ‘sole executive agreement’ is

appropriately reserved for agreements made solely on the basis of the constitutional authority of

the President.”); Nowak & Rotunda, Treatise on Const. L. § 6.8(a) (“[T]he President may

conclude an executive agreement based on his exclusive presidential powers.”); Restatement

(Third) of Foreign Relations Law § 303 (“[T]he President, on his own authority, may make an

international agreement dealing with any matter that falls within his independent powers under

the Constitution.”). Of the these powers, generally four (and sometimes a fifth) is cited as

10 The Government also argues that “the four IGAs at issue here are authorized by tax
treaties previously approved by the Senate.” (Doc. No. 27, PageID 347.) That is all of the
Government’s argument: the treaties support the IGAs because the IGAs cite them.

But those treaties do not support the IGAs. First, mere recitation of a treaty does not mean
the treaty actually supports the IGA. Even an unwarranted sole executive agreement would likely
recite some authority as justification. Second, the Government makes no effort to show how any
treaty supports the IGAs, which seems a tacit admission that it has no argument. Third, this lack
of any attempted demonstration may be explained by the fact that FATCA clearly overrides
existing tax treaties. This argument is more fully briefed in Plaintiffs’ Preliminary Injunction
Reply but for these purposes, the relevant points are included here. See Doc. No. 21, PageID 288-
290.

Opposition to Motion to Dismiss 17

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 22 of 36 PAGEID #: 575

authorizing some limited presidential power to make sole executive agreements: (a) the

President’s power as “Commander in Chief of the Army and Navy of the United States” (U.S.

Const. art. 2, § 2, cl. 1); (b) the President’s power to “receive Ambassadors and other public

Ministers” (U.S. Const. art. 2, § 3); (c) the President’s duty to “take Care that the Laws be

faithfully executed” (U.S. Const. art. 2, § 3); (d) the President’s “executive Power” (U.S. Const.

art. 2, § 1, cl. 1); and (e) the President’s power “to make Treaties” and “appoint Ambassadors”

(U.S. Const. art. 2, § 2, cl. 2). See 11 FAM 723.2-2(C) (listing the first four presidential powers

as authority for sole executive agreements); Hannah Chang, International Executive Agreements

on Climate Change, 35 Colum. J. Envtl. L. 337, 352 (2010) (same and listing the fifth power);

Restatement (Third) of Foreign Relations Law § 303 cmt. g (1987) (same and listing the fifth

power).

The contours of the President’s powers are not clearly delineated, but it is clear that they are

not unlimited. Oona A. Hathaway, Presidential Power over International Law: Restoring the

Balance, 119 Yale L.J. 140, 210 (2009) (“The President has the power to make international

agreements entirely on his own inherent constitutional authority. Yet that power is not

unlimited.”). If interpreted too broadly, the President’s powers could swallow whole the system

of checks and balances achieved through the separation of powers. Michael D. Ramsey,

Executive Agreements and the (Non)treaty Power, 77 N.C. L. Rev. 133, 144 (1998) (“the

executive agreement power cannot be fully interchangeable with the Article II, Section 2

power: . . . for it would wholly remove the ‘check’ of Senate consent which the Framers

struggled and compromised to write into the Constitution.” (quotation marks omitted)).

Accordingly, sole executive agreements are generally accepted when they concern military

Opposition to Motion to Dismiss 18

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 23 of 36 PAGEID #: 576

matters such as declaring war and armistice agreements, recognizing foreign states or

governments, and settling international claims. Restatement (Third) of Foreign Relations Law §

303 cmt. g; Hannah Chang, International Executive Agreements on Climate Change, 35 Colum.

J. Envtl. L. 337, 342 (2010). For this reason, only a small fraction of international agreements are

generally concluded as sole executive agreements, Hathaway, 119 Yale L.J. at 212 (calculating

that fewer than 10% of international agreements by the U.S. were concluded as sole executive

agreements between 1989 and 2009), and, of those that are, “[t]he great majority. . . are of a

routine character.” Restatement (Third) of Foreign Relations Law § 303 cmt. g.

But, whatever the outer limits of the President’s power to conclude sole executive

agreements, a power reserved to Congress cannot support a sole executive agreement,

particularly where Congress has already legislated on the issue at hand. U.S. v. Guy W. Capps,

Inc., 204 F.2d 655, 659 (4th Cir. 1953). The President’s “power is at its lowest ebb” when he

“takes measures incompatible with the expressed or implied will of Congress.” Youngstown

Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 637 (1952). And, in that instance, “he can rely only

upon his own constitutional powers minus any constitutional powers of Congress over the

matter.” Id.

The Government attempts to portray executive power broadly, reciting authority in broad

terms without attention to the necessary limits. (Doc. No. 27, PageID 343.) But it does not refute

the point that Presidential authority may not invade the Legislative constitutional domain.

2. Sole Executive Agreements May Not Override a Statute Passed by Congress

Sole executive agreements may not be “inconsistent with legislation enacted by the Congress

in the exercise of its constitutional authority.” 11 FAM § 732.2-2(C); accord Guy W. Capps, Inc.,

Opposition to Motion to Dismiss 19

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 24 of 36 PAGEID #: 577

204 F.2d at 658 (holding a sole executive agreement to be void where it contravened a federal

statute and relied on constitutional power expressly reserved to Congress); Swearingen v. United

States, 565 F. Supp. 1019, 1021 (D. Colo. 1983) (“[E]xecutive agreements do not supersede prior

inconsistent acts of Congress because, unlike treaties, they are not the ‘supreme Law of the

Land.’”); Restatement (Third) of Foreign Relations Law § 115 reporters’ n. 5 (“[A]n executive

agreement made by the President on a matter expressly within the constitutional authority of

Congress, such as the regulation of commerce with foreign nations, is subject to the controlling

authority of Congress and will not be given effect in the face of an inconsistent Congressional

act”); Nowak & Rotunda, supra § 6.8(e) (Explaining that a sole executive agreement cannot

override a prior act of Congress except perhaps when it rests wholly upon the President’s

independent powers).

Were it otherwise, the President could unilaterally delegate Congress’s legislative powers to

himself and nullify any duly enacted laws he finds disagreeable. Guy W. Capps, 204 F.2d at

658–60. The opposite rule—allowing the President to nullify statutes—would allow the President

to exercise power through international agreement that he could never exercise otherwise. As one

scholar put it:

[T]he President may not commit the United States to an international agreement on his own
if he would be unable to carry out the obligations created by the agreement on his own in
the absence of an agreement. Hence, the President cannot enter an agreement that requires
the appropriation of funds or declares war without congressional approval of the agreement,
because the President cannot take these actions in the absence of an agreement. The
President may not use a sole executive agreement with another nation, in other words, to
expand his powers beyond those granted to him in the Constitution.

Oona A. Hathaway, supra, 119 Yale L.J. at 212. As a practical matter, the opposite rule would

allow the President to usurp Congress as the primary legislative body. It would create a horse

Opposition to Motion to Dismiss 20

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 25 of 36 PAGEID #: 578

race between the President and Congress, each striving to make the latest pronouncement of law

on every contested matter. There can be no doubt that, under such a system, Congress would in

all likelihood be relegated to the sidelines as the relative advantage in terms of speed and

deftness lies with the President. And, even if Congress were able to keep up, it is unlikely that it

could consistently secure a super-majority to override the President’s veto.

Article I plainly sets out the law-making process and clearly limits the President’s role to

signing or objecting to bills passed by Congress. U.S. Const. art. I, § 7. As the Supreme Court put

it:

In the framework of our Constitution, the President’s power to see that the laws are
faithfully executed refutes the idea that he is to be a lawmaker. The Constitution limits his
functions in the lawmaking process to the recommending of laws he thinks wise and the
vetoing of laws he thinks bad. And the Constitution is neither silent nor equivocal about
who shall make laws which the President is to execute.

Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 587 (1952).

In sum, sole executive agreements cannot override acts of Congress in the exercise of its

constitutional authority, otherwise the President could unilaterally delegate Congress’s legislative

powers to himself and nullify any duly enacted laws he finds disagreeable.

3. The IGAs Are Unconstitutional Because Tax Agreements Are Not Within the
President’s Independent Constitutional Authority and Cannot Override FATCA

The Government argues that the IGAs are not inconsistent with the FATCA statute. (Doc.

No. 27, PageID 347.) This fails for two reasons. First, the IGAS are tax agreements falling

squarely within Congress’s power. Second, the IGAs directly contradict the statute enacted by

Congress.

To the first point, for purposes of this case, this Court need not decide the scope of the

President’s power to make sole executive agreements because the agreements at issue here are

Opposition to Motion to Dismiss 21

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 26 of 36 PAGEID #: 579

tax agreements falling squarely within Congress’s power “[t]o lay and collect Taxes” under

Article I.11 The IGAs are fundamentally international agreements concerning the collection of

taxes. The IGAs are agreements to collect taxes in substance and in effect. Their express purpose

is to relieve foreign financial institutions of the burdens of complying with FATCA and facilitate

the U.S. government’s tax collection efforts.12 The IGAs require the Canadian, Czech, Israeli,

and Swiss governments to collect financial information about U.S. citizens on behalf of the U.S.

and relieve foreign financial institutions of the burdens of reporting the information directly to

the IRS as mandated by Congress. Canadian IGA, supra, arts. 2, 4; Czech IGA, supra, arts. 2, 4;

Israeli IGA, supra, arts. 2, 4; Swiss IGA, supra, art. 5. The Swiss IGA also enables Swiss

financial institutions to provide financial information in compliance with FATCA contrary to

Swiss law. Swiss IGA, supra, art. 4.

There can be no doubt that the information sought by the IGAs on U.S. citizens is tax

related. Not only is the financial information at which the IGAs are targeted the information that

FATCA mandates foreign financial institutions to report to the IRS, it fits comfortably within

Congress’s definition of tax “return information” under section 6103 of the Internal Revenue

Code. The IGAs require foreign governments to provide return information concerning U.S.

11 The taxing power is committed to Congress alone, and the Constitution reserves no remainder
for the President to act of his own accord. See generally U.S. Const. arts. I, II.

12 Canadian IGA, U.S.-Can., Feb. 5, 2014, available at http://www.treasury.gov/
resource-center/tax-policy/treaties/Documents/FATCA-Agreement-Canada-2-5-2014.pdf
(hereinafter “Canadian IGA”); Czech IGA, U.S.-Czech Rep., Aug. 4, 2014, available at
http://www.treasury.gov/resource-center/tax-policy/treaties/Documents/FATCA-Agreement-Cze
ch-Republic-8-4-2-14.pdf (hereinafter “CzechIGA”); Israeli IGA, U.S.-Isr., Jun. 30, 2014,
available at http://www.treasury.gov/resource-center/tax-policy/treaties/Documents/FATCA-
Agreement-Israel-6-30-2014.pdf (hereinafter “Israeli IGA”); Swiss IGA, U.S.-Switz., Feb. 14,
2013, available at http://www.treasury.gov/ resource-center/tax-policy/treaties/Documents/
FATCA-Agreement-Switzerland-2-14-2013.pdf (hereinafter “Swiss IGA”).

Opposition to Motion to Dismiss 22

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 27 of 36 PAGEID #: 580

citizens including the taxpayer’s name, address, account number, account balance, and the

interest paid or credited to the account. See, e.g., Canadian IGA, supra, art. 2, § 2(a). There,

Congress defines tax “return information” as

a taxpayer’s identity, the nature, source, or amount of his income, payments, receipts,
deductions, exemptions, credits, assets, liabilities, net worth, tax liability, tax withheld,
deficiencies, over assessments, or tax payments, whether the taxpayer’s return was, is
being, or will be examined or subject to other investigation or processing, or any other data,
received by, recorded by, prepared by, furnished to, or collected by the Secretary with
respect to a return or with respect to the determination of the existence, or possible
existence, of liability (or the amount thereof) of any person under this title for any tax,
penalty, interest, fine, forfeiture, or other imposition, or offense.

26 U.S.C. § 6103(b)(2)(A).

To the second point, the IGAs directly contradict the statute enacted by Congress. FATCA

mandates that foreign financial institutions report the tax return information of their U.S. citizen

account holders directly to the IRS using the FATCA Report (Form 8966). 26 U.S.C.

§ 1471(b)(1)(C); 26 C.F.R. §§ 1.1471-4(d)(3)(v), -4(d)(3)(vi). The IGAs, on the contrary, rewrite

this requirement and permit foreign financial institutions to report a U.S. taxpayer’s tax return

information to their home government and relieve them of the burden of individual registration

and reporting. See, e.g., Canadian IGA, supra, arts. 2, 4; Swiss IGA, supra, art. 5. FATCA also

requires each foreign financial institution “to attempt to obtain a valid and effective waiver” of

any law that would “prevent the reporting” of any information required by FATCA “from each

holder of [an] account.” 26 U.S.C. § 1471(b)(1)(F)(I). The IGAs circumvent this requirement by

(i) employing the foreign governments as the collecting agents of the U.S. tax authorities, see,

e.g., Canadian IGA, supra, arts. 2, 4, or (ii) nullifying the foreign laws that protect such

information and necessitate notification to the account holder, see Swiss IGA, supra, art. 4.

The statute balances important interests of privacy and consent against administrative

Opposition to Motion to Dismiss 23

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 28 of 36 PAGEID #: 581

convenience. Congress has weighed those interests and struck the balance it believes is in the

best interest of the public. It has decided that Americans’ financial information should not be

exposed to more parties than necessary by requiring direct reporting to the IRS by financial

institutions. And it has determined that Americans should have the right to consent to disclosure

under FATCA when the laws of the foreign country in which they conduct their financial affairs

would lead them to expect privacy and non-disclosure. This may not be the balance most

convenient for the Treasury Department and the IRS, but it is the choice that Congress has made,

and the Executive Branch is bound to abide by it.

Despite the Government’s contention that the IGAs requirements are just the Secretary using

“discretionary power.” (Doc. No. 27, PageID 348). The IGAs requirements are contrary to the

way FATCA was written and the Treasury and IRS may not unilaterally rewrite it to suit their

preferences. These IGAs exceed the scope of the President’s independent constitutional power to

make international agreements and abrogate FATCA.

B. Reporting Requirements Violate Equal Protection for Americans Living Abroad

The Government argues that citizens in a foreign county are treated the same as other U.S.

taxpayers. (Doc. No. 27, PageID 349.) But the financial accounts of citizens living abroad are

subject to more burdensome and extensive reporting, and by extension less privacy, than the local

bank accounts of citizens living in the United States.

The only financial information reported to the IRS about domestic accounts is the amount of

interest paid to the accounts during a calendar year,13 26 U.S.C. §§ 6049(a), (b); 26 C.F.R.

13 Unless a person is suspected of money laundering, or some other criminal or suspicious
activity, then certain information is shared via the Bank Secrecy Act. That differs from the case
here where Plaintiffs are just everyday people, not criminals suspected of wrongdoing.

Opposition to Motion to Dismiss 24

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 29 of 36 PAGEID #: 582

§§ 1.6049-4(a)(1), 1.6049-4T(b)(1). But, for a foreign account, the information reported to the

IRS includes not only the interest paid to the account, 26 U.S.C. § 1471(c)(1)(C); 26 C.F.R. §§

1.1471-4(d)(3)(ii), -4(d)(4)(iv); Canadian IGA, art. 2, § 2(a)(6); Czech IGA, art. 2, § 2(a)(6);

Israeli IGA, art. 2, § 2(a)(6); Swiss IGA, arts. 3, 5, but also the amount of any income, gain, loss,

deduction, or credit recognized on the account, 26 C.F.R. § 1.6038D-4(a)(8), whether the account

was opened or closed during the year, id. § 1.6038D-4(a)(6), and the balance of the account, 26

U.S.C. §§ 1471(c)(1)(C), 6038D(c)(4); 26 C.F.R. §§ 1.1471-4(d)(3)(ii), 1.6038D-4(a)(5);

Canadian IGA, art. 2, § 2(a)(4-5); Czech IGA, art. 2, § 2(a)(4-5); Israeli IGA, art. 2, § 2(a)(4-5);

Swiss IGA, arts. 3, 5; FinCEN, BSA Electronic Filing Requirements For Report of Foreign Bank

and Financial Accounts (FinCEN Form 114) 15 (June 2014), http://www.fincen.gov/forms/files/

FBAR%20Line%20Item%20Filing%20Instructions.pdf.

In practice, the increased reporting requirements for foreign financial accounts discriminate

against U.S. citizens living abroad. The foreign bank accounts of citizens living abroad are of a

different character than the foreign bank accounts of citizens living in the United States. For

citizens living abroad, their “foreign” bank accounts are nothing more than the checking and

savings accounts used for everyday, routine financial activity such as the payment of daily

personal expenses (e.g., food, clothing, housing, fuel, utilities, etc.) and other recurring expenses

necessary to support daily life in modern society (hereinafter “local bank accounts”).14 These

local bank accounts, when held at a financial institution in the same country where the account

holder resides, are wholly domestic for the U.S. citizen living abroad. And, as a matter of vertical

14 The term “local bank accounts” is not used here to refer to brokerage, retirement, or other
similar accounts held primarily for the purpose of investment and earning a higher return on
principal.

Opposition to Motion to Dismiss 25

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 30 of 36 PAGEID #: 583

and horizontal equity, situate the citizen living abroad in the same manner as the citizen living in

the United States holding local bank accounts at American institutions. Thus, with respect to

U.S. citizens living abroad holding local bank accounts, the heightened reporting requirements

imposed by FATCA, the IGAs, and the FBAR violate the basic right to equal protection of the

law guaranteed by the Fifth Amendment.15

The guiding principle of equal protection “is essentially a direction that all persons similarly

situated should be treated alike.” City of Cleburne, Tex. v. Cleburne Living Ctr., 473 U.S. 432,

439 (1985). Equal protection requires the government to show that “the classification drawn by

[a] statute is rationally related to a legitimate state interest.” Id. at 440. Here, citizens living

abroad and citizens living in the United States who have local bank accounts are similarly

situated in all material respects. In each instance, the local bank accounts serve to support the

day-to-day financial activities of the individuals. They are not established to evade taxes. And it

is not reasonable to expect that U.S. citizens living abroad could make due without such local

bank accounts. For, in this modern era where the basic day-to-day activities of life are becoming

increasingly intertwined with the digital world, bank accounts can no longer be considered a

luxury. Without bank accounts, a person cannot meaningfully access basic financial tools such as

checks, debit cards, credit cards, electronic payment services, and direct deposit services. These

tools are required to participate in many aspects of modern commerce.

15 The Due Process Clause of the Fifth Amendment provides that “No person shall . . . be
deprived of life, liberty, or property, without due process of law. . . .” U.S. Const. amend. V. The
Supreme Court has held that this Clause includes a guarantee of equal protection equivalent to
that expressly provided for under the Equal Protection Clause of the Fourteenth Amendment (i.e.,
a state may not “deny to any person within its jurisdiction the equal protection of the laws”).
Adarand Constructors, Inc. v. Pena, 515 U.S. 200, 217 (1995); United States v. Ovalle, 136 F.3d
1092, 1095 (6th Cir. 1998) (“An equal protection claim against the federal government is
analyzed under the Due Process Clause of the Fifth Amendment.”).

Opposition to Motion to Dismiss 26

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 31 of 36 PAGEID #: 584

The only difference between U.S. citizens living abroad and citizens living in the United

States is their location. This difference, however, is of no consequence to the constitutional

analysis. For both types of citizen, the local bank account serves the same purpose and has the

same financial profile. The fact that the local bank accounts of citizens living abroad are not held

in the United States bears no rational relationship to any legitimate state interest the federal

government might have in prying into the private affairs of citizens living abroad. The

government does not have a greater interest in knowing the account balances of U.S. citizens

living abroad than it does in knowing the account balance of U.S. citizens living in the United

States. Nor, for that matter, does it have a greater interest in any of the other information required

to be disclosed only about accounts held in foreign countries.

C. The Challenged Penalties Violate the Excessive Fines Clause

The Government claims that Plaintiffs’ Eighth Amendment counts do not have merit

because Plaintiffs can only bring a “facial challenge” to the excessive fines clause and because

the “FATCA withholding taxes . . . are taxes, not penalties.” (Doc. No. 27, PageID 350).

However, the 30% withholding is a penalty and Plaintiffs do have standing to challenge the

penalties as applied to them.

First, the Government relies on its argument that the challenged penalties are really taxes and

are, in any event remedial. (Doc. No. 27, PageID 350-351.) That these are penalties is explained

in Plaintiffs Preliminary Injunction (See Doc. No. 8-1, PageID 162-170), and it seems self-

evident because no “tax” is collected under these provisions unless a violation occurs. The

Government argues that the 30% rate of the two FATCA penalties is “remedial because it is the

same rate imposed” in another context (Doc. No. 27, PageID 351), but of course Plaintiffs who

are U.S. citizens are otherwise subject to their usual tax rate, which is lower for most people. So

Opposition to Motion to Dismiss 27

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 32 of 36 PAGEID #: 585

the penalties are not remedial. And to get a refund, as the Government suggests (id.), Plaintiffs

who want to retain their privacy by noncompliance with FATCA, i.e., be recalcitrant account

holders, must relinquish that desired noncompliant status in order to get a refund.

Second, Plaintiffs have standing to challenge these penalties as applied to them. In

particular, Plaintiff Kuettel wants to establish that college fund for his daughter without it being

consumed by the FBAR penalty. That FBAR penalty is clearly overbroad and excessive as to that

situation. But in any event excessive-fine analysis (as explained more thoroughly in Plaintiffs’

Preliminary Injunction) involving a generally-applicable penalty does not turn on who a plaintiff

is, though it does turn on “proportionality” (Doc. No. 8-1, PageID 163). That proportionality

analysis turns on (1) reprehensibility, (2) relationship between penalty and harm, and (3)

sanctions for comparable conduct. (Id.). Those factors do not get into whether a generally-

applicable penalty is unconstitutional as applied to an ordinary citizen. In any event, as applied to

the sort of ordinary citizens here at bar, and the vast majority of ordinary people identified in the

Democrats Abroad survey, FATCA and FBAR penalties are unconstitutional.

D. Reporting Requirements Violate the Fourth Amendment

The Government argues that Plaintiffs’ Fourth Amendment claims are baseless because the

information reporting is not a “search” due to the fact that the challenged provisions only compel

reporting by a tax penalty, the IGAs only require other governments to require reporting by their

FFIs, and Plaintiffs have no reasonable expectation of privacy in bank records. (Doc. No. 27,

PageID 351-352.) The Government is wrong. The account reporting requirements of FATCA and

the IGAs do violate the Fourth Amendment, particularly because they require FFIs to report

information about United States account holders without any judicial oversight of the searches of

accounts necessary to that reporting.

Opposition to Motion to Dismiss 28

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 33 of 36 PAGEID #: 586

The Government argues that Plaintiffs have no expectation of privacy in bank records under

Miller. (Doc. No. 16, PageID 248.) But, as discussed above, Miller stands only for that

proposition with respect to a search targeted at an individual suspected of some wrongdoing and

where some judicial process attaches. Miller, 435 U.S. at 436. Miller expressly does not apply its

holding to “blanket reporting,” id. at 444 n.6, or to such bulk data collection with no judicial

process: “We are not confronted with a situation in which the Government, through ‘unreviewed

executive discretion,’ has made a wide-ranging inquiry that unnecessarily ‘touch(es) upon

intimate areas of an individual’s personal affairs.’” Id. (quoting California Bankers Ass’n. v.

Shultz, 416 U.S. 21, 78-79 (1974) (Powell, J., concurring)). This blanket, bulk-data collection is

exactly the type of government activity that Miller does not cover. Therefore, as more fully

briefed above, people do have a reasonable expectation of privacy in their bank accounts, not

expecting the sort of blanket reporting of information under FATCA and the IGAs without

judicial oversight. See supra § II(A)(1). People do not expect bulk-collection of this sort of data

unless there is judicial oversight because lack of such oversight makes such searches

unreasonable per se.

Moreover, waiver of privacy in one area, e.g., by providing information to one’s bank, does

not waive privacy in other areas. See Campaign for Family Farms v. Glickman, 200 F.3d 1180,

1188 (8th Cir. 2000) (“Even information that is available to the general public in one form may

pose a substantial threat to privacy if disclosed to the general public in an alternative form

potentially subject to abuse.”); see also id. (Referendum signers’ “substantial privacy interest in

[their] petition is not diminished by the fact that many individuals may have signed it in their

business or entrepreneurial capacities.”); see also United States Dept. of Justice v. Reporters

Comm. for Freedom of Press, 489 U.S. 749, 770 (1989) (“[T]he fact that an event is not wholly

Opposition to Motion to Dismiss 29

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 34 of 36 PAGEID #: 587

‘private’ does not mean that an individual has no interest in limiting disclosure or dissemination

of the information.”).

The notion that no search of account holders’ accounts occurs under FATCA and the IGA is

erroneous. The whole purpose and function of FATCA and the IGAs is to get FFIs to search

accounts, on behalf of the U.S. and foreign governments under coercive tax penalties, to ferret

out persons subject to such reporting and to report their otherwise non-reportable information.

The Government’s concept of what is legally cognizable as a search is entirely too narrow. The

challenged provisions do require such searches—by coercive tax penalties designed to get FFIs

to either quit holding American accounts or to submit to making the searches on behalf of the

U.S. and other governments. Therefore, Plaintiffs Fourth Amendment rights are violated.

IV. Conclusion

For all of the reasons stated above, Plaintiffs respectfully request that the Court deny the

Government’s Motion to Dismiss.

December 29, 2015

Joseph C. Krella (Ohio No. 0083527)
DINSMORE & SHOHL LLP
Fifth Third Center
One South Main Street, Suite 1300
Dayton, Ohio 45402
(937) 463-4926
Attorney for Plaintiffs

Respectfully Submitted,

/s/ James Bopp, Jr.

James Bopp, Jr. (Ind. No. 2838-84)*
Trial Attorney for Plaintiffs
Richard E. Coleson (Ind. No. 11527-70)*
Courtney E. Turner (Ind. No. 32178-29)*
THE BOPP LAW FIRM, P.C.
The National Building
1 South 6th Street
Terre Haute, Indiana 47807
(812) 232-2434
(812) 235-3685 (fax)
Attorneys for Plaintiffs
*Admitted pro hac vice

Opposition to Motion to Dismiss 30

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 35 of 36 PAGEID #: 588

Certificate of Service

I hereby certify that on December 29, 2015, the foregoing document was filed electronically

using the Court’s CM/ECF filing system. I certify that all participants in the case are registered

CM/ECF users and that service will be accomplished by the CM/ECF system. The following

persons should be notified:

Edward J. Murphy
Trial Attorney, Tax Division
U.S. Department of Justice
Edward.J.Murphy@usdoj.gov

Jordan A. Konig
Trial Attorney, Tax Division
U.S. Department of Justice
Jordan.A.Konig@usdoj.gov

/s/ James Bopp, Jr.

Opposition to Motion to Dismiss 31

Case: 3:15-cv-00250-TMR Doc #: 37 Filed: 12/29/15 Page: 36 of 36 PAGEID #: 589

