Public Law 94-583 94th Congress

To define the jurisdiction of United States courts in suits against foreign states, the circumstances in which foreign states are immune from suit and in which execution may not be levied on their property, and for other purposes.

Oct. 21, 1976 [H.R. 11315]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Foreign Sovereign Immunities Act of 1976".

Sec. 2. (a) That chapter 85 of title 28, United States Code, is

amended by inserting immediately before section 1331 the following new section:

Sovereign Immunities Act of 1976. 28 USC 1 note.

Foreign

"§ 1330. Actions against foreign states

28 USC 1330. Jurisdiction.

"(a) The district courts shall have original jurisdiction without regard to amount in controversy of any nonjury civil action against a foreign state as defined in section 1603(a) of this title as to any claim Post, p. 2892. for relief in personam with respect to which the foreign state is not entitled to immunity either under sections 1605-1607 of this title or under any applicable international agreement.

"(b) Personal jurisdiction over a foreign state shall exist as to every claim for relief over which the district courts have jurisdiction under subsection (a) where service has been made under section 1608 of this

Post, p. 2894.

"(c) For purposes of subsection (b), an appearance by a foreign state does not confer personal jurisdiction with respect to any claim for relief not arising out of any transaction or occurrence enumerated in sections 1605-1607 of this title.".

(b) By inserting in the chapter analysis of that chapter before— "1331. Federal question; amount in controversy; costs."

the following new item:

"1330. Action against foreign states.".

Sec. 3. That section 1332 of title 28, United States Code, is amended by striking subsections (a) (2) and (3) and substituting in their place the following:

"(2) citizens of a State and citizens or subjects of a foreign

"(3) citizens of different States and in which citizens or sub-

jects of a foreign state are additional parties; and

"(4) a foreign state, defined in section 1603(a) of this title, as plaintiff and citizens of a State or of different States.".

SEC. 4. (a) That title 28, United States Code, is amended by inserting after chapter 95 the following new chapter:

"Chapter 97.—JURISDICTIONAL IMMUNITIES OF FOREIGN STATES

"1603. Definitions.

"1604. Immunity of a foreign state from jurisdiction.

"1605. General exceptions to the jurisdictional immunity of a foreign state.

"1606. Extent of liability.

[&]quot;1602. Findings and declaration of purpose.

"1607. Counterclaims.

"1608. Service; time to answer default.

- "1609. Immunity from attachment and execution of property of a foreign state.
- "1610. Exceptions to the immunity from attachment or execution.

"1611. Certain types of property immune from execution.

28 USC 1602.

"§ 1602. Findings and declaration of purpose

"The Congress finds that the determination by United States courts of the claims of foreign states to immunity from the jurisdiction of such courts would serve the interests of justice and would protect the rights of both foreign states and litigants in United States courts. Under international law, states are not immune from the jurisdiction of foreign courts insofar as their commercial activities are concerned, and their commercial property may be levied upon for the satisfaction of judgments rendered against them in connection with their commercial activities. Claims of foreign states to immunity should henceforth be decided by courts of the United States and of the States in conformity with the principles set forth in this chapter.

28 USC 1603.

"8 1603. Definitions

"For purposes of this chapter-

"(a) A foreign state, except as used in section 1608 of this title, includes a political subdivision of a foreign state or an agency or instrumentality of a foreign state as defined in subsection (b).

"(b) An 'agency or instrumentality of a foreign state' means

any entity-

"(1) which is a separate legal person, corporate or other-

wise, and

"(2) which is an organ of a foreign state or political subdivision thereof, or a majority of whose shares or other ownership interest is owned by a foreign state or political subdivision thereof, and

"(3) which is neither a citizen of a State of the United States as defined in section 1332 (c) and (d) of this title, nor

created under the laws of any third country.

"(c) The 'United States' includes all territory and waters, continental or insular, subject to the jurisdiction of the United States.

"(d) A 'commercial activity' means either a regular course of commercial conduct or a particular commercial transaction or act. The commercial character of an activity shall be determined by reference to the nature of the course of conduct or particular transaction or act, rather than by reference to its purpose.

"(e) A 'commercial activity carried on in the United States by a foreign state' means commercial activity carried on by such state

and having substantial contact with the United States.

28 USC 1604.

"§ 1604. Immunity of a foreign state from jurisdiction

"Subject to existing international agreements to which the United States is a party at the time of enactment of this Act a foreign state shall be immune from the jurisdiction of the courts of the United States and of the States except as provided in sections 1605 to 1607 of this chapter.

28 USC 1605.

"§ 1605. General exceptions to the jurisdictional immunity of a foreign state

"(a) A foreign state shall not be immune from the jurisdiction of courts of the United States or of the States in any case—

"(1) in which the foreign state has waived its immunity either explicitly or by implication, notwithstanding any withdrawal of

the waiver which the foreign state may purport to effect except

in accordance with the terms of the waiver;

"(2) in which the action is based upon a commercial activity carried on in the United States by the foreign state; or upon an act performed in the United States in connection with a commercial activity of the foreign state elsewhere; or upon an act outside the territory of the United States in connection with a commercial activity of the foreign state elsewhere and that act causes a direct

effect in the United States;

"(3) in which rights in property taken in violation of international law are in issue and that property or any property exchanged for such property is present in the United States in connection with a commercial activity carried on in the United States by the foreign state; or that property or any property exchanged for such property is owned or operated by an agency or instrumentality of the foreign state and that agency or instrumentality is engaged in a commercial activity in the United States;

"(4) in which rights in property in the United States acquired by succession or gift or rights in immovable property situated in

the United States are in issue; or

"(5) not otherwise encompassed in paragraph (2) above, in which money damages are sought against a foreign state for personal injury or death, or damage to or loss of property, occurring in the United States and caused by the tortious act or omission of that foreign state or of any official or employee of that foreign state while acting within the scope of his office or employment; except this paragraph shall not apply to-

"(A) any claim based upon the exercise or performance or the failure to exercise or perform a discretionary function

regardless of whether the discretion be abused, or

"(B) any claim arising out of malicious prosecution, abuse of process, libel, slander, misrepresentation, deceit, or interference with contract rights.

"(b) A foreign state shall not be immune from the jurisdiction of Suit in admiralty. the courts of the United States in any case in which a suit in admiralty is brought to enforce a maritime lien against a vessel or cargo of the foreign state, which maritime lien is based upon a commercial activity

of the foreign state: Provided, That-

"(1) notice of the suit is given by delivery of a copy of the summons and of the complaint to the person, or his agent, having possession of the vessel or cargo against which the maritime lien is asserted; but such notice shall not be deemed to have been delivered, nor may it thereafter be delivered, if the vessel or cargo is arrested pursuant to process obtained on behalf of the party bringing the suit—unless the party was unaware that the vessel or cargo of a foreign state was involved, in which event the service of process of arrest shall be deemed to constitute valid delivery of such notice; and

"(2) notice to the foreign state of the commencement of suit as provided in section 1608 of this title is initiated within ten days either of the delivery of notice as provided in subsection (b) (1) of this section or, in the case of a party who was unaware that the vessel or cargo of a foreign state was involved, of the date such party determined the existence of the foreign state's interest.

Whenever notice is delivered under subsection (b) (1) of this section, the maritime lien shall thereafter be deemed to be an in personam

Notice.

claim against the foreign state which at that time owns the vessel or cargo involved: *Provided*, That a court may not award judgment against the foreign state in an amount greater than the value of the vessel or cargo upon which the maritime lien arose, such value to be determined as of the time notice is served under subsection (b) (1) of this section.

28 USC 1606.

"§ 1606. Extent of liability

"As to any claim for relief with respect to which a foreign state is not entitled to immunity under section 1605 or 1607 of this chapter, the foreign state shall be liable in the same manner and to the same extent as a private individual under like circumstances; but a foreign state except for an agency or instrumentality thereof shall not be liable for punitive damages; if, however, in any case wherein death was caused, the law of the place where the action or omission occurred provides, or has been construed to provide, for damages only punitive in nature, the foreign state shall be liable for actual or compensatory damages measured by the pecuniary injuries resulting from such death which were incurred by the persons for whose benefit the action was brought.

28 USC 1607.

"§ 1607. Counterclaims

"In any action brought by a foreign state, or in which a foreign state intervenes, in a court of the United States or of a State, the foreign state shall not be accorded immunity with respect to any counterclaim—

"(a) for which a foreign state would not be entitled to immunity under section 1605 of this chapter had such claim been brought in a separate action against the foreign state; or

"(b) arising out of the transaction or occurrence that is the

subject matter of the claim of the foreign state; or

"(c) to the extent that the counterclaim does not seek relief exceeding in amount or differing in kind from that sought by the foreign state.

28 USC 1608.

"§ 1608. Service; time to answer; default

"(a) Service in the courts of the United States and of the States shall be made upon a foreign state or political subdivision of a foreign state:

"(1) by delivery of a copy of the summons and complaint in accordance with any special arrangement for service between the plaintiff and the foreign state or political subdivision; or

"(2) if no special arrangement exists, by delivery of a copy of the summons and complaint in accordance with an applicable international convention on service of judicial documents; or

"(3) if service cannot be made under paragraphs (1) or (2), by sending a copy of the summons and complaint and a notice of suit, together with a translation of each into the official language of the foreign state, by any form of mail requiring a signed receipt, to be addressed and dispatched by the clerk of the court to the head of the ministry of foreign affairs of the foreign state concerned, or

"(4) if service cannot be made within 30 days under paragraph (3), by sending two copies of the summons and complaint and a notice of suit, together with a translation of each into the official language of the foreign state, by any form of mail requiring a signed receipt, to be addressed and dispatched by the clerk of the court to the Secretary of State in Washington, District of

Columbia, to the attention of the Director of Special Consular Services—and the Secretary shall transmit one copy of the papers through diplomatic channels to the foreign state and shall send to the clerk of the court a certified copy of the diplomatic note indicating when the papers were transmitted.

As used in this subsection, a 'notice of suit' shall mean a notice addressed to a foreign state and in a form prescribed by the Secretary

of State by regulation.

"(b) Service in the courts of the United States and of the States shall be made upon an agency or instrumentality of a foreign state:

"(1) by delivery of a copy of the summons and complaint in accordance with any special arrangement for service between the

plaintiff and the agency or instrumentality; or

"(2) if no special arrangement exists, by delivery of a copy of the summons and complaint either to an officer, a managing or general agent, or to any other agent authorized by appointment or by law to receive service of process in the United States; or in accordance with an applicable international convention on service of judicial documents; or

"(3) if service cannot be made under paragraphs (1) or (2), and if reasonably calculated to give actual notice, by delivery of a copy of the summons and complaint, together with a translation

of each into the official language of the foreign state-

"(A) as directed by an authority of the foreign state or political subdivision in response to a letter rogatory or

request or

²(B) by any form of mail requiring a signed receipt, to be addressed and dispatched by the clerk of the court to the agency or instrumentality to be served, or

"(C) as directed by order of the court consistent with the

law of the place where service is to be made.

"(c) Service shall be deemed to have been made-

"(1) in the case of service under subsection (a)(4), as of the date of transmittal indicated in the certified copy of the diplomatic note; and

"(2) in any other case under this section, as of the date of receipt indicated in the certification, signed and returned postal receipt, or other proof of service applicable to the method of

service employed.

"(d) In any action brought in a court of the United States or of a State, a foreign state, a political subdivision thereof, or an agency or instrumentality of a foreign state shall serve an answer or other responsive pleading to the complaint within sixty days after service

has been made under this section.

"(e) No judgment by default shall be entered by a court of the United States or of a State against a foreign state, a political subdivision thereof, or an agency or instrumentality of a foreign state, unless the claimant establishes his claim or right to relief by evidence satisfactory to the court. A copy of any such default judgment shall be sent to the foreign state or political subdivision in the manner prescribed for service in this section.

"§ 1609. Immunity from attachment and execution of property of a foreign state

"Subject to existing international agreements to which the United States is a party at the time of enactment of this Act the property

"Notice of suit."

28 USC 1609.

in the United States of a foreign state shall be immune from attachment arrest and execution except as provided in sections 1610 and 1611 of this chapter.

28 USC 1610.

"§ 1610. Exceptions to the immunity from attachment or execution

"(a) The property in the United States of a foreign state, as defined in section 1603 (a) of this chapter, used for a commercial activity in the United States, shall not be immune from attachment in aid of execution, or from execution, upon a judgment entered by a court of the United States or of a State after the effective date of this Act, if—

"(1) the foreign state has waived its immunity from attachment in aid of execution or from execution either explicitly or by implication, notwithstanding any withdrawal of the waiver the foreign state may purport to effect except in accordance with

the terms of the waiver, or

"(2) the property is or was used for the commercial activity

upon which the claim is based, or

"(3) the execution relates to a judgment establishing rights in property which has been taken in violation of international law or which has been exchanged for property taken in violation of international law, or

"(4) the execution relates to a judgment establishing rights in

property-

"(A) which is acquired by succession or gift, or

"(B) which is immovable and situated in the United States: Provided. That such property is not used for purposes of maintaining a diplomatic or consular mission or

the residence of the Chief of such mission, or

"(5) the property consists of any contractual obligation or any proceeds from such a contractual obligation to indemnify or hold harmless the foreign state or its employees under a policy of automobile or other liability or casualty insurance covering the claim which merged into the judgment.

"(b) In addition to subsection (a), any property in the United States of an agency or instrumentality of a foreign state engaged in commercial activity in the United States shall not be immune from attachment in aid of execution, or from execution, upon a judgment entered by a court of the United States or of a State after the effective date of this Act, if—

"(1) the agency or instrumentality has waived its immunity from attachment in aid of execution or from execution either explicitly or implicitly, notwithstanding any withdrawal of the waiver the agency or instrumentality may purport to effect except

in accordance with the terms of the waiver, or

"(2) the judgment relates to a claim for which the agency or instrumentality is not immune by virtue of section 1605(a) (2), (3), or (5), or 1605(b) of this chapter, regardless of whether the property is or was used for the activity upon which the claim is based.

"(c) No attachment or execution referred to in subsections (a) and (b) of this section shall be permitted until the court has ordered such attachment and execution after having determined that a reasonable period of time has elapsed following the entry of judgment and the giving of any notice required under section 1608(e) of this chapter.

"(d) The property of a foreign state, as defined in section 1603(a) of this chapter, used for a commercial activity in the United States, shall not be immune from attachment prior to the entry of judgment in any action brought in a court of the United States or of a State, or prior to the elapse of the period of time provided in subsection (c) of this section, if-

"(1) the foreign state has explicitly waived its immunity from attachment prior to judgment, notwithstanding any withdrawal of the waiver the foreign state may purport to effect except in

accordance with the terms of the waiver, and

"(2) the purpose of the attachment is to secure satisfaction of a judgment that has been or may ultimately be entered against the foreign state, and not to obtain jurisdiction.

"§ 1611. Certain types of property immune from execution

"(a) Notwithstanding the provisions of section 1610 of this chapter, the property of those organizations designated by the President as being entitled to enjoy the privileges, exemptions, and immunities provided by the International Organizations Immunities Act shall not be subject to attachment or any other judicial process impeding the disbursement of funds to, or on the order of, a foreign state as the result of an action brought in the courts of the United States or of the States.

"(b) Notwithstanding the provisions of section 1610 of this chapter, the property of a foreign state shall be immune from attachment

and from execution, if-

"(1) the property is that of a foreign central bank or monetary authority held for its own account, unless such bank or authority, or its parent foreign government, has explicitly waived its immunity from attachment in aid of execution, or from execution, notwithstanding any withdrawal of the waiver which the bank, authority or government may purport to effect except in accordance with the terms of the waiver; or

"(2) the property is, or is intended to be, used in connection

with a military activity and

"(A) is of a military character, or

"(B) is under the control of a military authority or defense agency."

(b) That the analysis of "PART IV .- JURISDICTION AND VENUE" of title 28, United States Code, is amended by inserting after-

"95. Customs Court.",

the following new item:

"97. Jurisdictional Immunities of Foreign States.".

Sec. 5. That section 1391 of title 28, United States Code, is amended Venue. by adding at the end thereof the following new subsection:

"(f) A civil action against a foreign state as defined in section

1603(a) of this title may be brought-

"(1) in any judicial district in which a substantial part of the events or omissions giving rise to the claim occurred, or a substantial part of property that is the subject of the action is

"(2) in any judicial district in which the vessel or cargo of a foreign state is situated, if the claim is asserted under section

1605(b) of this title;

28 USC 1611.

22 USC 288 note.

"(3) in any judicial district in which the agency or instrumentality is licensed to do business or is doing business, if the action is brought against an agency or instrumentality of a foreign state as defined in section 1603 (b) of this title; or

"(4) in the United States District Court for the District of Columbia if the action is brought against a foreign state or politi-

cal subdivision thereof.".

Sec. 6. That section 1441 of title 28, United States Code, is amended

by adding at the end thereof the following new subsection:

"(d) Any civil action brought in a State court against a foreign state as defined in section 1603(a) of this title may be removed by the foreign state to the district court of the United States for the district and division embracing the place where such action is pending. Upon removal the action shall be tried by the court without jury. Where removal is based upon this subsection, the time limitations of section 1446(b) of this chapter may be enlarged at any time for cause shown."

Sec. 7. If any provision of this Act or the application thereof to any foreign state is held invalid, the invalidity does not affect other provisions or applications of the Act which can be given effect without the invalid provision or application, and to this end the provisions of this Act are severable.

Sec. 8. This Act shall take effect ninety days after the date of its enactment.

Approved October 21, 1976.

Actions removable.

28 USC 1446.

28 USC 1602 note.

Effective date. 28 USC 1602 note.

LEGISLATIVE HISTORY:

HOUSE REPORT No. 94-1487 (Comm. on the Judiciary). SENATE REPORT No. 94-1310 accompanying S. 3553 (Comm. on the Judiciary). CONGRESSIONAL RECORD, Vol. 122 (1976):

Sept. 29, considered and passed House.
Oct. 1, considered and passed Senate.

daight house our commons. There's is the

Oct. 1, considered and passed Senate.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 12, No. 43:
Oct. 22, Presidential statement.