DIRTY MONEY: CORPORATE CRIMINAL DONATIONS TO THE TWO MAJOR PARTIES Released by Corporate Crime Reporter, July 3, 2003

Introduction

Dirty Money: Corporate Criminal Donations B Summary Dirty Money Corporate Criminal Donations B Full Text

INTRODUCTION

Political parties should not be taking money from convicted criminals.

Last year, when the WorldCom, ImClone, and Enron scandals were in full swing, politicians of both political parties, under intense scrutiny from the press, were returning contributions to these companies, and their executives, or donating them to charities.

And yet, the two major political parties themselves routinely take millions of dollars from major corporate criminals that have committed a wide range of serious corporate crimes.

This report found that more than 31 corporate criminals gave \$9.3 million to the Democratic and Republican parties during the 2002 election cycle.

Corporate criminals gave \$7.2 million to Republicans (77 percent) and \$2.1 million to Democrats (23 percent).

The top five corporate criminal donors, ranked by total amount of contributions to the major political parties in the 2002 election cycle, are:

- 1. Archer Daniels Midland (\$1.7 million)
- 2. Pfizer (\$1.1 million)
- 3. Chevron (\$875,400)
- 4. Northrop Grumman (\$741,250)
- 5. American Airlines (\$655,593)

To compile this list of corporate criminals that have contributed to the major parties, we worked off a list of more than 120 major corporations convicted of crimes since 1990. We got the names of these companies from the pages of Corporate Crime Reporter.

We then checked the Federal Election Commission database, through <u>www.opensecrets.org</u>, to see if they had donated money to the political parties during the 2002 election cycle, which runs from January 1, 2001 to December 31, 2002.

Thirty-one of the convicted companies had made contributions. We list and total their contributions in the body of this report.

We restricted the corporations list to those parent companies convicted of crimes. We did not include in this report companies whose wholly-owned subsidiaries have pled guilty to crimes. Increasingly, major American corporations, to avoid the collateral consequences of conviction, find a subsidiary that is about to fold, and get prosecutors to agree to plead that unit to the crime. This is occurring with increasing frequency in the health care field, where big companies face the prospect of being debarred from the Medicare or Medicaid system if they are convicted of a major crime.

We did not include in this report companies who agree to deferred prosecution agreements. These are agreements, intended for minor criminal acts, whereby the criminal record is wiped clean after a year or so of good behavior. Increasingly, corporations wishing to avoid the stigma and collateral consequences of conviction, are demanding deferred prosecution agreements from federal prosecutors B and in many cases getting them.

We did not look at corporate PAC donations, or donations from the executives of the convicted corporations. We focused the study narrowly on donations from corporations convicted of crimes.

Below is a short list of the 31 companies, followed by an annotated list that includes more information about their crimes and a detailed listing of their political contributions to the political parties.

DIRTY MONEY: CORPORATE CRIMINAL DONATIONS TO THE TWO MAJOR PARTIES B Summary

ADOLPH COORS COMPANY

Type of Crime: Environmental Criminal Fine: \$200,000

4 Corporate Crime Reporter 43(3), November 12, 1990

Campaign Contributions To Republicans: 114,400 To Democrats: 35,000

Total: 149,400

AMERICAN AIRLINES

Type of Crime: Environmental Criminal Fine: \$8 million

14 Corporate Crime Reporter 1(1), January 3, 2000

Campaign Contributions To Republicans: 370,593 To Democrats: 285,000

Total: 655,593

ARCHER DANIELS MIDLAND

Type of Crime: Antitrust

Criminal Fine: \$100 million

10 Corporate Crime Reporter 40(1), October 21, 1996

Campaign Contributions To Republicans: 1,140,000 To Democrats: 583,000

Total: 1,723,000

ARTHUR ANDERSEN

Type of Crime: Obstruction of Justice

Criminal Fine: \$500,000

16 Corporate Crime Reporter 31(1), August 5, 2002

Campaign Contributions To Republicans: 25,000

To Democrats: 0 Total: 25,000

ASTRAZENECA

Type of Crime: Health care fraud Criminal fine: \$63,872,156

17 Corporate Crime Reporter 26(3), June 30, 2003

Campaign Contributions To Republicans: \$65,000

To Democrats: 0 Total: \$65,000

ASHLAND INC.

Type of Crime: Environmental Criminal fine: \$3.5 million

16 Corporate Crime Reporter 20(1), May 20, 2002

Campaign Contributions To Republicans: 97,160 To Democrats 15,000

Total:112,160

BAXTER INTERNATIONAL

Type of Crime: Illegal Boycott Criminal fine: \$500,000

7 Corporate Crime Reporter 13(7), March 29, 1993

Campaign Contributions To Republicans: 20,350 To Democrats: 2,500

Total: 22,850

BLUE CROSS BLUE SHIELD ILLINOIS

Type of Crime: Health Care Fraud

Criminal Fine: \$4 million

12 Corporate Crime Reporter 29(1), July 20, 1998

Campaign Contributions To Republicans: 288,372

To Democrats: 0

Total: 288,372

BRISTOL MYERS SQUIBB

Type of Crime: Environmental Criminal Fine: \$3 million

6 Corporate Crime Reporter 18(3), May 4, 1992

Campaign Contributions To Republicans: 271,897

To Democrats: 0 Total: 271,897

CHEVRON

Type of Crime: Environmental Criminal Fine: \$6.5 million

6 Corporate Crime Reporter, 22(1), June 1, 1992

Campaign Contributions To Republicans: 656,900 To Democrats: 218,500

Total: 875,400

COLONIAL PIPELINE CO.

Type of Crime: Environmental Criminal fine: \$7 million

13 Corporate Crime Reporter 9(3), March 1, 1999

Campaign Contributions To Republicans: 33,385

To Democrats: 0 Total: 33,385

CONAGRA

Type of Crime: Fraud Criminal fine: \$4.4 million

11 Corporate Crime Reporter 12(1), March 24, 1997

Campaign Contributions To Republicans: 25,000 To Democrats: 0 Total: 25.000

DEGUSSA-HUELS CORP.

Type of Crime: Antitrust Criminal fine: \$13 million

14 Corporate Crime Reporter 20(4), May 15, 2000

Campaign Contributions To Republicans: 1,000 To Democrats: 0 Total: 1,000

EASTMAN CHEMICAL COMPANY

Type of Crime: Antitrust Criminal fine: \$11 million

12 Corporate Crime Reporter 38(5), October 5, 1998

Campaign Contributions To Republicans: 54,800

To Democrats: 0 Total: \$54,800

EASTMAN KODAK

Type of Crime: Environmental Criminal fine: \$1 million

4 Corporate Crime Reporter 14(1), April 9, 1990

Campaign Contributions To Republicans: 105,700 To Democrats: 10,000

Total: 115,700

EXXON CORPORATION

Type of crimes: Environmental

Criminal Fines: \$125 million and \$200,000

5 Corporate Crime Reporter 12(1), March 25, 1991 5 Corporate Crime Reporter 11(3), March 18, 1991

Campaign contributions To Republicans: 291,000 To Democrats: 30,000

Total: 321,000

GENENTECH INC.

Type of crime: FDA Criminal fine: \$30 million

12 Corporate Crime Reporter 16(3), April 19, 1999

Campaign contributions To Republicans: 76,665 To Democrats: 35,000

Total: 111,665

GENERAL ELECTRIC

Type of Crime: Fraud Criminal fine: \$9.5 million

6 Corporate Crime Reporter 30(7), July 27, 1992

Campaign contributions To Republicans: 303,052 To Democrats: 262,500

Total: 565.552

HYUNDAI MOTOR COMPANY

Type of Crime: Campaign finance

Criminal fine: \$600,000

9 Corporate Crime Reporter 48(3), December 18, 1995

Campaign contributions To Republicans: 2,500 To Democrats: 0 Total: 2,500

INTERNATIONAL PAPER

Type of Crime: Environmental Criminal fine: \$2.2 million

5 Corporate Crime Reporter 31(7), August 5, 1991

Campaign contributions To Republicans: 441,380

To Democrats: 0 Total: 441,380

KOCH INDUSTRIES

Type of Crime: Environmental Criminal fine: \$6 million

14 Corporate Crime Reporter 10(3), March 6, 2000

Campaign contributions To Republicans: 546,794

To Democrats: 0 Total: 546,794

MARATHON OIL

Type of Crime: Environmental Criminal fine: \$900,000

5 Corporate Crime Reporter 22(5), June 3, 1991

Campaign contributions To Republicans: 122,250 To Democrats: 70,250

Total: 192,500

MERCK & CO.

Type of crime: Antitrust Criminal fine: \$14 million

14 Corporate Crime Reporter 20(4), May 15, 2000

Campaign contributions To Republicans: 85,000

To Democrats: 0 Total: 85,000

NORTHROP GRUMMAN

Type of crime: False statements Criminal fine: \$17 million

4 Corporate Crime Reporter 9(1), March 5, 1990

Campaign contributions To Republicans: 584,250 To Democrats: 157,000

Total: 741,250

PFIZER INC.

Type of crime: Antitrust Criminal fine: \$20 million

12 Corporate Crime Reporter 30(1), July 26, 1999

Campaign contributions To Republicans: 938,914 To Democrats: 213,500

Total: 1,152,414

TELEDYNE

Type of Crime: Fraud, Illegal exports, and false statements. Criminal fines: \$17.5 million, \$4 million, \$1.5 million 6 Corporate Crime Reporter 39(9), October 12, 1992 9 Corporate Crime Reporter 5(3), February 6, 1995 7 Corporate Crime Reporter 34(12), September 6, 1993

Campaign contributions To Republicans: 2,000 To Democrats: 0 Total: 2,000

TOSCO CORPORATION

Type of crime: Worker safety Criminal fine: \$945,000

14 Corporate Crime Reporter 3(1), January 17, 2000

Campaign contributions To Republicans: 65,000 To Democrats: 0

Total: 65,000 TYSON FOODS

Type of crime: Environmental, corruption Criminal fines: \$7.5 million, \$4 million

17 Corporate Crime Reporter 26(3), June 30, 2003 12 Corporate Crime Reporter 1(3), January 5, 1998

Campaign contributions To Republicans: 160,000 To Democrats: 10,000

Total: 170,000

UNISYS

Type of crime: Bribery Criminal fine: \$5 million

5 Corporate Crime Reporter 35(11), September 16, 1991

Campaign contributions To Republicans: 135,000

To Democrats: 0 Total: 135,000

UNITED STATES SUGAR

Type of crime: Environmental Criminal fine: \$3.75 million

5 Corporate Crime Reporter 27(4), December 9, 1991

Campaign Contributions To Republicans: 85,500 To Democrats: 77,500

Total: 163,000

UNITED TECHNOLOGIES

Type of crime: Environmental Criminal fine: \$3 million

5 Corporate Crime Reporter 21(1), May 27, 1991

Campaign Contributions To Republicans: 162,750 To Democrats: 106,000

Total: 268,750

TOTAL FROM REPUBLICANS: 7,271,612 TOTAL FROM DEMOCRATS: 2,110,750 TOTAL CONTRIBUTIONS: 9,382,362 77 PERCENT FROM REPUBLICANS 23 PERCENT FROM DEMOCRATS

DIRTY MONEY: CORPORATE CRIMINAL

DONATIONS TO THE TWO MAJOR PARTIES B FULL TEXT

Released by Corporate Crime Reporter, July 3, 2003

KEY

DNC Democratic National Committee

DCCC Democratic Congressional Campaign Committee

DSCC Democratic Senatorial Campaign Committee

RNC Republican National Committee

NRCC National Republican Congressional Committee

NRSC National Republican Senatorial Committee

DVC Dole Victory Committee

ADOLPH COORS COMPANY

Adolph Coors Company pled guilty to two criminal misdemeanor counts of contaminating groundwater and failing to report the contamination to regulatory authorities.

Colorado officials alleged that Coors violated water contamination notification standards and illegal discharged hazardous waste into groundwater and into a creek near its Golden, Colorado facility from 1981 to 1984. The company was fined \$200,000. (4 Corporate Crime Reporter 43(3), November 12, 1990)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS 114,400

TO DEMOCRATS 35,000

TOTAL 149,400

Date Amount Recipient

To Republicans

 May 6, 2002
 350
 NRC

 November 4, 2002
 750
 NRC

 January 23, 2001
 5,000
 NRSC

October 16, 2001 March 5, 2002 September 24, 2002 February 6, 2001 November 5, 2002 April 30, 2001 June 27, 2001	25,000 5,000 25,000 5,000 700 5,000 1,000	NRSC RNC NRSC RNC NRSC NRSC NRCC ORC 2001 President=s Dinner
July 31, 2001 November 5, 2001 May 6, 2002 June 13, 2002 June 25, 2002	2,000 12,500 350 4,000 2,000	NRCC NRCC NRCC NRCC NRCC
September 18, 2002 November 4, 2002	20,000 750	NRCC NRCC
Total to Republicans	114,400	
To Democrats		
August 2, 2001 July 24, 2002 October 2, 2002	15,000 15,000 5,000	DNC DNC
Total to Democrats	35,000	

AMERICAN AIRLINES

American Airlines, the nation's second largest air carrier, pled guilty to a federal felony charge that it illegally stored hazardous waste at the Miami International Airport.

The company admitted that during a four year period the company failed to follow safety regulations that strictly control the shipment of hazardous material on passenger planes.

The company was fined \$8 million. (14 Corporate Crime Reporter 1(1), January 3, 2000)

TO REPUBLICANS TO DEMOCRATS	370,593 285,000		
TOTAL	655,593		
Date	Amount		Recipient
To Republicans			
August 21, 2001 July 18, 2002 April 3, 2002	25,000 15,000 243	RNC RNC RNC	

June 29, 2001	25,000	NRSC
June 29, 2001	25,000	NRSC
,	,	
November 9, 2001	25,000	NRSC
June 28, 2002	50,000	NRSC
September 24, 2002	25,000	NRSC
September 24, 2002	25,000	NRSC
February 2, 2001	350	NRCC
June 27, 2001	50,000	NRCC
April 13, 2002	25,000	NRCC
June 25, 2002	10,000	NRCC
June 28, 2002	10,000	NRCC
June 28, 2002	40,000	NRCC
October 11, 2002	20,000	NRCC
Total to Republicans	370,593	
To Democrats		
May 20, 2002	25,000	DCCC
September 16, 2002	25,000	DCCC
February 13, 2001	50,000	DSCC
February 13, 2001	50,000	DSCC
March 30, 2001	50,000	DCCC
April 9, 2002	50,000	DSCC
September 23, 2002	10,000	DSCC
March 14, 2002	25,000	DCCC
Total to Domograta	285,000	

Total to Democrats 285,000

ARCHER DANIELS MIDLAND

Archer Daniels Midland (ADM) pled guilty and paid a \$100 million criminal fine -- at the time, the largest criminal antitrust fine ever -- for its role in conspiracies to fix prices to eliminate competition and allocate sales in the lysine and citric acid markets worldwide.

Federal officials said that as a result of ADM's crime, seed companies, large poultry and swine producers and ultimately farmers paid millions more to buy the lysine additive.

In addition, manufacturers of soft drinks, processed foods, detergents, and others, paid millions more to buy the citric acid additive, which ultimately caused consumers to pay more for those products.

Lysine is an amino acid used by farmers as a feed additive to ensure the proper growth of livestock. It is a \$600 million a year industry worldwide.

Citric acid is a flavor additive and preservative produced from various sugars. It is found in soft drinks, processed food, detergents, pharmaceutical and cosmetic products. Citric acid is a \$1.2 billion a year industry worldwide. (10 Corporate Crime Reporter 40(1), October 21, 1996)

TO REPUBLICANS TO DEMOCRATS	1,140,000 583,000	
TOTAL	1,723,000	
Date	Amount	Recipient
To Republicans		
May 14, 2001	100,000	2001 President=s
June 12, 2002	100,000	Dinner 2001
		President=s Dinner
March 12, 2001 June 4, 2001 November 20, 2001 April 12, 2002 May 14, 2002	50,000 20,000 50,000 5,000 20,000	NRCC RNC NRSC NRSC RNC
July 25, 2002 August 13, 2002 September 10, 2002 October 15, 2002 October 17, 2002	40,000 40,000 25,000 50,000 40,000	RNC RNC DVC CVC RNC
October 28, 2002 November 4, 2002 November 4, 2002 February 19, 2002 June 12, 2002	100,000 60,000 250,000 50,000 40,000	DVC NRSC NRSC NRCC RNC
March 6, 2001 March 5, 2002	50,000 50,000	RNC RNC
Total to Republicans	1,140,000	
To Democrats		
December 31, 2001 September 6, 2002 November 4, 2002 August 9, 2002 March 26, 2001	14,000 250,000 10,000 9,000 50,000	DSCC DSCC DSCC DNC DCCC
February 22, 2002 June 12, 2002 October 21, 2002 October 30, 2002	50,000 50,000 50,000 100,000	DCCC DCCC DCCC DCCC

ARTHUR ANDERSEN

A federal jury in Houston convicted Arthur Andersen on one count of obstruction on justice.

After ten days of deliberation, the jury handed down what was the legal equivalent of the death penalty to the 89-year-old accounting firm -- a guilty verdict on one felony count. The company was fined \$500,000.

(16 Corporate Crime Reporter 31(1), August 5, 2002)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS 25,000

TO DEMOCRATS 0

TOTAL 25,000

Date Amount Recipient

To Republicans

February 15, 2001 25,000 RNC

Total to Republicans 25,000

ASTRA ZENECA INC.

AstraZeneca Pharmaceuticals LP, a major pharmaceutical manufacturer headquartered in Wilmington, Delaware, pled guilty in federal district court in Wilmington, Delaware to a health care crime and will pay \$355,000,000 to resolve criminal charges and civil liabilities in connection with its drug pricing and marketing practices with regard to Zoladex, a drug sold by AstraZeneca

Pharmaceuticals LP and used primarily for the treatment of prostate cancer.

AstraZeneca pled guilty to conspiring to violate the Prescription Drug Marketing Act by causing to be submitted claims for payment for the prescription of Zoladex which had been provided as free samples to urologists.

This criminal conduct caused losses of \$39,920,098 to Medicare, Medicaid and other federally funded insurance programs.

Zoladex is marketed by AstraZeneca primarily for the treatment of prostate cancer. As part of the plea agreement, AstraZeneca will pay a \$63,872,156 criminal fine. (17 Corporate Crime Reporter 26(3), June 30, 2003)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS 65,000

TO DEMOCRATS 0

TOTAL 65.000

Date Amount Recipient

To Republicans

October 23, 2002 25,000 NRSC

March 6, 2001 15,000 RNC

December 19, 2001 5,000 RNC

February 6, 2002 15,000 RNC

May 1, 2002 5,000 RNC

Total to Republicans 65,000

ASHLAND INC.

Ashland Inc. pled guilty to criminal charges that grew out of a May 16,

1997 fire and explosion at the company's former Minnesota refinery.

Ashland will pay more than \$7 million in fines and restitution.

In Minneapolis, Ashland pled guilty to two criminal counts that charged the company with negligent endangerment under the Clean Air Act and to submitting false certification to environmental regulators. (16 Corporate Crime Reporter 20(1), May 20, 2002)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS 97,160

TO DEMOCRATS 15,000

TOTAL 112,160

Date Amount Recipient

To Republicans

 September 27, 2001
 20,000
 RNC

 March 19, 2002
 5,000
 RNC

 July 31, 2002
 25,000
 NRSC

February 8, 2001 350 NRCC

June 29, 2001 350 NRCC

May 6, 2002 230 NRCC

 March 22, 2002
 5,000
 NRCC

 March 22, 2002
 5,000
 NRCC

 March 22, 2002
 10,000
 NRCC

May 6, 2002	230	NRCC

0 1 20 2002	700	NDCC
October 30, 2002	700	NRCC

September 21, 2001 300 NRCC June 29, 2001 25,000 NRSC

Total to Republicans 97,160

To Democrats

March 30, 2002 15,000 DSCC

Total to Democrats 15.000

BAXTER INTERNATIONAL

Baxter International Inc. pled guilty to a criminal felony for violating the Anti-Boycott Statute by providing information about the company's business dealings with Israel to Arab League boycott authorities.

The company paid \$6 million in civil penalties and a \$500,000 criminal fine. (7 Corporate Crime Reporter 13(7), March 29, 1993)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS	20,350

TO DEMOCRATS 2,500

TOTAL 22,850

Date Amount Recipient

To Republicans

July 3, 2001 15,000 RNC

January 30, 2002 5,000 RNC

November 30, 2001 350 RNC

Total to Republicans 20,350

To Democrats

March 22, 2002 2,500 DSCC

Total to Democrats 2,500

BLUE CROSS BLUE SHIELD ILLINOIS

Health Care Service Corporation (HCSC), also known as Blue Cross Blue Shield of Illinois, pled guilty to eight felony counts and agreed to pay \$144 million after admitting it concealed

evidence of poor performance in processing Medicare claims for the federal government.

HCSC, the Medicare contractor for Illinois and Michigan, also admitted obstructing justice and conspiring to obstruct federal auditors.

The company agreed to pay \$4 million in criminal fines and \$140 million in a civil settlement to resolve its liability under the False Claims Act.

"Medicare fraud and abuse is always a serious matter but it is particularly grievous when the abuse involves a contractor entrusted to protect the financial integrity of the program," said June Gibbs Brown, the Inspector General at the Department of Health and Human Services. "In this case, the trust was flagrantly violated by a prestigious nationally known company. It engaged in unconscionable conduct that adversely affected Medicare beneficiaries, providers and the program itself."

Brown said the company "compromised protections by artificially inflating performance results."

"It also falsified and destroyed documents for the purpose of disguising its shortcomings," Brown said. (12 Corporate Crime Reporter 29(1), July 20, 1998)

TO REPUBLICANS TO DEMOCRATS	288,372	
TOTAL	288,372	
Date	Amount	Recipient
To Republicans		
January 15, 2002 March 5, 2002 February 22, 2001 May 9, 2001 December 19, 2001	25,000 400 495 2,180 297	NRSC NRSC RNC RNC RNC
December 19, 2001 November 5, 2002 November 5, 2002 June 11, 2002	10,000 10,000 225,000 15,000	RNC RNC RNC
Total to Republicans	288,372	

BRISTOL MYERS SQUIBB

Bristol-Myers Squibb, one of the world's largest pharmaceutical companies, pled guilty to charges of illegally discharging pollutants into Syracuse, New York area waters.

The company paid \$3.5 million in criminal fines and penalties and agreed to built a pre-treatment facility that will cost at least \$10 million. The criminal fine was \$3 million.

The company admitted to discharging chemical pollutants into the Onondaga County Metropolitan Treatment Plant in September and October 1987 in violation of the federal Clean Water Act. (6 Corporate Crime Reporter 18(3), May 4, 1992)

TO REPUBLICANS	271,897	
TO DEMOCRATS		0

TOTAL	271,897	
Date	Amount	Recipient
To Republicans		
January 9, 2001 January 16, 2001 January 16, 2001 January 16, 2001 May 11, 2001	397 15,000 35,000 50,000 50,000	NRSC NRSC NRSC NRSC RNC
May 11, 2001 May 21, 2001 November 30, 2001 March 27, 2002 May 21, 2002	50,000 20,000 500 40,000 500	RNC RNC RNC RNC RNC
May 31, 2002 October 21, 2002	500 10,000	RNC DVC

CHEVRON

Total From Republicans

Chevron pled guilty to 65 Clean Water Act violations and paid \$8 million in criminal and civil fines.

The crimes were committed on Platform Grace, an oil drilling platform in the Santa Barbara Channel.

271,897

Of the \$8 million, \$6.5 million is a criminal penalty, and \$1.5 million is a civil penalty.

Federal officials charged that Chevron discharged oil and grease in waste water that exceeded limits in its federal permit.

Chevron also admitted to diluting waste water prior to its being sampled, so as to understate the actual amount of oil and grease discharge which it reported to the Environmental Protection Administration. (6 Corporate Crime Reporter, 22(1), June 1, 1992)

TO REPUBLICANS TO DEMOCRATS	656,900 218,500	
Total	875,400	
Date	Amount	Recipient
To Republicans		
March 6, 2001 March 20, 2001	15,000 5,000	RNC RNC
April 10, 2001 May 18, 2001	25,000 300	2001 President=s Dinner RNC

October 31, 2001	200	RNC
March 5, 2002 March 6, 2002 June 11, 2002 August 28, 2002 March 5, 2002	25,000 5,000 25,000 5,000	RNC RNC 2002 President=s Dinner RNC RNC
March 19, 2002 January 18, 2001 February 14, 2001 March 26, 2001 March 26, 2001	125,000 100,000 700 10,000 10,000	RNC NRSC NRCC NRCC NRCC
March 26, 2001 June 14, 2001 June 14, 2001 June 28, 2002 February 20, 2002 March 5, 2002 September 24, 2002 October 29, 2002 June 28, 2002 November 5, 2002	25,000 450 800 300 100,000 800 800 800 350 700	NRCC NRCC NRCC NRCC NRSC NRSC NRSC NRSC
February 27, 2002 February 27, 2002 March 19, 2002	700 25,000 25,000	NRCC NRCC NRCC
Total for Republicans	656,900	
For Democrats		
Febraury 21, 2001 February 22, 2001 March 12, 2001 March 26, 2001 April 26, 2001 June 6, 2001 March 14, 2002 June 10, 2002 March 6, 2002 March 7, 2002 June 6, 002 May 2, 2002 September 13, 2002	50,000 15,000 25,000 1,000 500 50,000 15,000 25,000 10,000 1,000 1,000 1,000	DSCC DSCC DCCC DSCC DSCC DSCC DSCC DNC DCCC DNC DCCC DCC
Total for Democrats	218,500	

COLONIAL PIPELINE

Colonial Pipeline Company, the operator of the largest hazardous liquid pipeline in the world, pled guilty to criminal charges in connection with a spill of almost one million gallons of oil into the Reedy River in South Carolina.

The company was fined \$7 million and put on five years probation.

Colonial is owned by several of the world's largest oil companies. Shareholders include Mobil, Texaco and Amoco.

The company pled guilty to a misdemeanor charge of violating the Clean Water Act when it failed to exercise reasonable care leading to the rupture of its pipeline where it crosses the Reedy River near Simpsonville, South Carolina.

Colonial Pipeline acknowledged that its actions led to the spill of about 960,000 gallons of diesel fuel affecting a 23-mile segment of the river. The spill killed about 35,000 fish and also affected wildlife such as beaver, muskrat, and turtles, which died as a result of direct contact with the spilled oil. (13 Corporate Crime Reporter 9(3), March 1, 1999)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS TO DEMOCRATS	33,385	0		
Total	33	,385		
Date		Amount		Recipient
To Republicans				
February 7, 2001 February 23, 2001 February 23, 2001 March 5, 2001 August 17, 2001	395 5,000 5,000	5,000 395	NRSC NRSC NRSC NRSC NRSC	
September 6, 2001 September 6, 2001 January 23, 2002 May 22, 2002 April 3, 2002	800 5,000 10,000 325	800	NRSC NRSC NRSC NRSC NRSC	
July 30, 2002	670		NRSC	
Total to Republicans	33,385			

CONAGRA

ConAgra Inc., one of the nation's largest food companies, pled guilty to federal charges of adulteration, misgrading, and misweighing of grain.

The company agreed to pay \$8.3 million in penalties, including a criminal fine of \$4.4 million. Federal officials alleged that ConAgra used several schemes to defraud farmers and grain buyers to increase their own grain inventories and profits. Soybeans were purposefully misgraded,

allowing ConAgra to pay less to the farmer, yet sell at higher prices. Water was added to grain inventories, thereby adding weight and increasing profits when grain was sold. And ConAgra significantly misweighed grain being sold to end users. (11 Corporate Crime Reporter 12(1), March 24, 1997)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS 25,000

TO DEMOCRATS 0

Total 25,000

Date Amount Recipient

To Republicans

June 27, 2001 25,000 2001 President=s Dinner

DEGUSSA-HUELS CORP.

Two German pharmaceutical manufacturers B Merck KgaA and Degussa Huels AG B and two U.S. pharmaceutical companies B Nepera Inc. and Reilly Industries Inc. B agreed to plead guilty and pay criminal antitrust fines totaling \$33 million for participating in two separate worldwide conspiracies to suppress and eliminate competition in the vitamin industry.

Degussa Huels, headquartered in Frankfurt am Main, Germany, participated in the vitamin B3 conspiracy from as early as January 1992 until March 1998. Degussa Huels has agreed to pay a \$13 million criminal fine for its role in the conspiracy. (14 Corporate Crime Reporter 20(4), May 15, 2000)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS 1,000

TO DEMOCRATS 0

Total 1,000

Date Amount Recipient

To Republicans

May 1, 2001 1,000 NRSC

Total to Republicans 1,000

EASTMAN CHEMICAL COMPANY

Eastman Chemical Company pled guilty and agreed to pay an \$11 million criminal fine for participating in an international price-fixing conspiracy in the food preservatives industry.

Roughly \$200 million worth of sorbates, which include potassium sorbate and sorbic acid, is sold worldwide every year.

Sorbates are chemical preservatives used primarily as mold inhibitors in high-moisture and high-sugar foods such as cheese and other dairy products, baked goods, and other processed foods.

Eastman is headquartered in Kingsport, Tennessee. (12 Corporate Crime Reporter 38(5), October 5, 1998)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS	54,800	
TO DEMOCRATS		0

Total 54,800

Date Amount Recipient

To Republicans

February 22, 2001	300	NRCC
April 23, 2001	15,000	NRCC
January 25, 2001	1,250	NRSC
February 15, 2001	5,000	RNC
May 17, 2001	2,000	RNC
July 3, 2001	1,250	NRSC
March 5, 2002	5,000	RNC
May 15, 2002	5,000	2002 President=s Dinner
May 21, 2002	2,000	RNC
August 28, 2002	5,600	RNC
August 5, 2002	20,000	NRCC
Total from Republicans	54,800	

EASTMAN KODAK

Eastman Kodak Company pled guilty to state criminal charges of unlawful dealing in hazardous wastes and failure to properly notify authorities of a chemical spill.

The charges grew out of a spill of about 5,100 gallons of methylene chloride in February 1987 and the failure of the company to immediately notify government officials of the spill.

Neighborhood groups fighting Kodak were disappointed with the \$1 million criminal fine. "It's equivalent to you or I getting a jaywalking ticket," said Joseph Polito, a neighboring resident. (4 Corporate Crime Reporter 14(1), April 9, 1990)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS	105,700
TO DEMOCRATS	10,000
Total	115,700

Date Amount

Recipient

To Republicans

October 7, 2002	5,000	NRCC
November 30, 2001	350	RNC
June 18, 2002	25,000	2002 President=s Dinner
November 30, 2001	350	RNC
March 5, 2002	15,000	RNC
February 26, 2002 August 3, 2001 August 3, 2001 October 1, 2001 October 24, 2002	20,000 10,000 20,000 5,000 5,000	NRSC NRCC NRCC NRCC NRCC
Total to Republicans	105,700	
To Democrats		
December 31, 2001	10,000	DSCC
Total to Democrats	10,000	

EXXON CORPORATION

Exxon Corporation pled guilty to federal charges in connection with a spill last year of 567,000 gallons of home heating oil into Arthur Kill, a narrow waterway which separates New York from New Jersey. Exxon entered the plea as part of a \$15 million settlement with local, state and federal governments.

Exxon was fined \$200,000 the maximum allowed by law, but paid an additional \$4.8 million in restitution as part of a \$15 million package global settlement. (5 Corporate Crime Reporter 12(1), March 25, 1991)

Exxon Corporation and Exxon Shipping pled guilty to federal criminal charges in connection with the March 24, 1989 Exxon Valdez oil spill.

The company was assessed a \$125 million criminal fine.

Attorney General Dick Thornburgh called the fine "the largest single environmental criminal recovery ever enacted."

The companies pled guilty to misdemeanor violations of federal environmental laws.

Approximately 11 million gallons of crude oil spilled from the Valdez, fouling 700 miles of Alaska shoreline, killing birds and fish, and destroying the way of life of thousands of Native Americans. (5 Corporate Crime Reporter 11(3), March 18, 1991)

TO REPUBLICANS	291,000
TO DEMOCRATS	30,000
Total	321.000

Date	Amount	Recipient
To Republicans		
January 25, 2001	10,000	RNC
June 11, 2001	25,000	2001 President=s
		Dinner
March 23, 2001	25,000	NRSC
May 30, 2001	15,000	RNC
June 25, 2002	15,000	RNC
March 23, 2001	25,000	NRCC
June 13, 2002	25,000	2002 President=s
,	,	Dinner
June 5, 2002	25,000	NRCC
October 18, 2002	25,000	NRCC
September 19, 2002	500	NRSC
June 4, 2001	500	NRSC
September 18, 2001	25,000	NRSC
June 28, 2002	25,000	NRSC
September 9, 2002	50,000	NRSC
Total to Republicans	291,000	
To Democrats		
April 26, 2001	15,000	DCCC
June 27, 2002	15,000	DCCC
•	·	
Total to Democrats	30,000	

GENENTECH INC.

Genentech Inc., the San Francisco-based biotech and pharmaceutical company, pled guilty to marketing to doctors one of its most lucrative prescription drugs, Protropin, for uses which had not been approved by the Food and Drug Administration (FDA).

Genentech paid a \$30 million criminal fine and \$20 million in civil penalties. Genentech will admit that from 1985 to 1994, it aggressively marketed Protropin, a synthetic human growth hormone, to doctors, hospitals, and others for use in the treatment of various medical conditions for which Protropin had not received FDA approval.

It is illegal under federal law for a drug company to market a drug for purposes which the FDA has not approved based on research and clinical trials. (12 Corporate Crime Reporter 16(3), April 19, 1999)

TO REPUBLICANS	76,665
TO DEMOCRATS	35,000
Total	111,665

Date	Amount	Recipient
To Republicans		
February 14, 2002 February 26, 2002 April 10, 2001 June 22, 2001 November 30, 2001 September 25, 2002 October 10, 2002 February 23, 2001 June 19, 2002	665 25,000 5,000 3,000 5,000 5,000 5,000 25,000 3,000	NRSC NRSC NRCC NRCC NRCC NRCC NRCC NRSC NRS
Total to Republicans	76,665	
To Democrats		
February 26, 2002 December 17, 2001	25,000 10,000	DSCC DCCC
Total to Democrats	35,000	

GENERAL ELECTRIC

General Electric Company pled guilty to charges of defrauding the federal government of \$26.5

million in the sale of military equipment to Israel.

The company paid \$69 million in fines, penalties and damages for committing the offenses. Of that, \$9.5 million is a criminal fine.

The company pled guilty to diverting millions of dollars to a former Israeli Air Force General to assist GE in securing favorable treatment in connection with the F-16 program. (6 Corporate Crime Reporter 30(7), July 27, 1992)

TO REPUBLICANS TO DEMOCRATS	303,052 262,500		
Total	565,552		
Date	Amount		Recipient
To Republicans			
March 8, 2002 January 24, 2001 March 28, 2001 November 30, 2001 October 21, 2002	15,000 202 15,000 350 25,000	RNC RNC	NRSC RNC NRSC

October 21, 2002 January 9, 2002 March 19, 2002 March 16, 2001 May 22, 2001	75,000 10,000 5,000 25,000 15,000	NRSC RNC RNC NRCC
May 30, 2001 July 31, 2001 December 5, 2001 January 4, 2002 May 1, 2002	2,500 25,000 5,000 15,000 5,000	RNC NRSC RNC RNC
July 23, 2002 August 14, 2002 March 11, 2002 June 12, 2002 June 21, 2002 Total to Republicans	5,000 5,000 25,000 25,000 303,052	RNC RNC NRCC RNC 2001 President=s Dinner
To Democrats		
February 2, 2001 April 9, 2001 April 16, 2001 April 24, 2002 June 28, 2002	3,000 2,500 10,000 10,000 10,000	DCCC DSCC DNC DSCC DSCC
October 14, 2002 October 22, 2002 September 19, 2001 September 19, 2001 November 29, 2001	25,000 100,000 10,000 40,000 3,000	DSCC DSCC DCCC DCCC DCCC
March 22, 2002 June 13, 2002 October 21, 2002 October 25, 2002 September 30, 2002	10,000 25,000 10,000 3,000 1,000	DCCC DCCC DCCC DCCC
Total to Democrats	262,500	

Hyundai Motor America pled guilty to charges of violating the Federal Election Campaign Act in connection with illegal contributions to the 1992 Jay Kim for Congress Campaign.

A federal grand jury in Los Angeles indicted Hyundai on charges of making prohibited corporate contributions, illegal contributions through employee conduits, and prohibited foreign national contributions to the 1992 Jay Kim for Congress Campaign Committee.

HYUNDAI MOTOR COMPANY

Under federal law, it is illegal for corporations and foreign nationals to contribute to candidates in federal elections and it is illegal to make contributions under the name of another.

The company was fined \$600,000. (9 Corporate Crime Reporter 48(3), December 18, 1995)

CAMPAIGN CONTRIBUTIONS

TO REPUBLICANS 2,500

TO DEMOCRATS 0

Total 2,500

Date Amount Recipient

To Republicans

March 29, 2002 2,500 NRCC

Total to Republicans 2,500

INTERNATIONAL PAPER

International Paper pled guilty to five felony counts for violations of environmental laws at its Androscoggin Mill in Jay, Maine. The company paid \$2.2 million in criminal fines.

Federal officials alleged that during the course of the company's operation of the mill from 1986 to 1988, the company knowingly generated, stored and treated hazardous wastes without a permit.

In addition, federal officials alleged that the company gave false material statements. (5 Corporate Crime Reporter 31(7), August 5, 1991)

CAMPAIGN CONTRIBUTIONS

1 () 1 (1 () () () () () () ()	TO REPUBLICANS	441,380
---	----------------	---------

TO DEMOCRATS 0

Total 441,380

Date Amount Recipient

To Republicans

January 30, 2001	1,050	NRCC
May 2, 2001	65,000	NRSC
May 21, 2001	350	NRCC
June 29, 2001	300	RNC
June 29, 2001	25,000	NRCC
July 17, 2001	25,000	RNC
December 4, 2001	50,000	NRSC
April 15, 2002	40,000	RNC
August 6, 2002	25,000	RNC
September 6, 2002	40,000	RNC

March 28, 2002	700	NRCC
April 8, 2002	25,000	NRCC
February 22, 2001	700	NRSC
May 9, 2001	40,000	RNC
June 15, 2001	750	NRSC
March 29, 2002	530	NRSC
March 29, 2002	800	NRSC
June 25, 2002	700	NRSC
June 28, 2002	500	NRSC
September 13, 2002	100,000	NRSC
October 22, 2002	800	NRSC
Total to Republicans	441,380	

KOCH INDUSTRIES

Koch Petroleum was fined \$6 million, the largest federal environmental fine in Minnesota history, for spilling aviation fuel.

Koch plead guilty in October 1999 to violating the Oil Pollution Act and the Clean Water Act. The company admitted that it negligently discharged oil into a wetland area and adjacent river near Spring Lake.

The company admitted that it knew in early 1993 that one of its fuel tanks had lost between 200,000 and 600,000 gallons of aviation fuel but did not develop a comprehensive plan to recover the fuel until June 1997. White establishing a system to recover the fuel, Koch destroyed a portion of the surrounding ecosystem and wildlife habitat. Koch also admitted to violating the Clean Water Act when in February 1997 it dumped millions of gallons of high ammonia wastewater into the ground. (14 Corporate Crime Reporter 10(3), March 6, 2000)

TO REPUBLICANS TO DEMOCRATS	546,794 0	
Total	546,794	
Date	Amount	Recipient
To Republicans		
November 30, 2001 February 14, 2001 June 15, 2001 April 29, 2002 November 5, 2002	350 794 900 350 5,000	RNC NRSC NRSC NRSC NRSC
March 27, 2002	100,000	RNC

February 15, 2001 April 17, 2001 April 19, 2001 June 28, 2001	5,000 5,000 350 350		NRCC NRCC NRSC NRCC
November 30, 2001 November 5, 2001 March 28, 2002 August 9, 2002 October 30, 2002	350 15,000 5,000 2,000 50,000		RNC RNC NRCC NRCC NRCC
April 19, 2001 June 21, 2001 December 5, 2001 September 12, 2002 October 29, 2002	25,000 15,000 10,000 100,000 100,000	RNC RNC Dole V	RNC Victory Cmt Dole Victory Cmt
October 29, 2002 November 30, 2001 November 30, 2001 May 30, 2002 June 13, 2002	100,000 500 500 5,000 350	RNC RNC NRCC NRCC	
Total to Republicans	546,794		

MARATHON OIL

Marathon Oil Company pled guilty to criminal violations of the Clean Water Act. The company illegally discharged pollutants from its refinery in Indianapolis.

The guilty plea concludes a two year investigation by the FBI following a May 26, 1989 explosion and fire in a house located downstream from the refinery. Shortly after the explosion, measurements were taken in the sewer system at the refinery's discharge point that showed 100 percent levels of explosivity.

The company pled guilty to one felony count and two misdemeanor counts. The company was fined \$900,000. (5 Corporate Crime Reporter 22(5), June 3, 1991)

TO REPUBLICANS TO DEMOCRATS	122,250 70,250	
Total	192,500	
Date	Amount	Recipient
To Republicans		
August 17, 2001 September 19, 2001 February 14, 2002 May 10, 2002	25,000 5,000 800 25,000	NRSC RNC NRSC NRSC

June 25, 2002	700	NRSC
October 9, 2002 October 10, 2002 February 27, 2002 May 16, 2002 August 22, 2002	10,000 400 350 5,000 50,000	NRSC NRSC NRCC NRCC RNC
Total to Republicans	122,250	
To Democrats		
May 20, 2002 June 21, 2002 September 25, 2002 May 21, 2002 July 26, 2002	15,000 250 15,000 15,000 2,000	DSCC DSCC DSCC DCCC DCCC
August 12, 2002 September 25, 2002 September 30, 2002 Total to Democrats	5,000 15,000 3,000 70,250	DCCC DCCC DCCC

MERCK & CO.

Two German pharmaceutical manufacturers B Merck KgaA and Degussa Huels AG and two U.S. pharmaceutical companies B Nepera Inc. and Reilly Industries Inc. B agreed to plead guilty and pay criminal antitrust fines totaling \$33 million for participating in two separate worldwide conspiracies to suppress and eliminate competition in the vitamin industry. . .

Merck, headquartered in Darmstadt, Germany, is the fourth company to be charged in the global vitamin C cartel. Merck has agreed to pay a \$14 million criminal fine for participating in the vitamin C conspiracy from early 1991 until the Fall of 1995. (14 Corporate Crime Reporter 20(4), May 15, 2000)

TO REPUBLICANS TO DEMOCRATS	85,500 0	
Total	85,000	
Date	Amount	Recipient
To Republicans		
May 4, 2001 August 6, 2001	350 350	NRSC NRSC
June 14, 2001	350	NRCC

September 18, 2002	350	NRCC
March 19, 2002	40,000	RNC
May 16, 2001	40,000	RNC
March 8, 2002	400	NRSC
May 30, 2002	350	NRSC
October 22, 2002	400	NRSC
January 25, 2001	3,350	RNC
Total to Republicans	85,500	

NORTHROP GRUMMAN

Northrop pled guilty to 34 counts of providing false statements to the federal government over a three year period in connection with two military programs -- the Air Launched Cruise Missile and the Navy Harrier Jet. The company was fined \$17 million. (4 Corporate Crime Reporter 9(1), March 5, 1990)

CONTRIBUTIONS

TO REPUBLICANS TO DEMOCRATS	584,250 157,000	
TOTAL	741,250	
Date	Amount	Recipient
To Republicans		
July 19, 2002 July 19, 2002 June 4, 2001 December 4, 2001 Decembe 4, 2001	200 200 1,000 25,000 75,000	NRCC NRCC NRSC NRSC NRSC
October 17, 2002 October 17, 2002 May 9, 2001 May 31, 2002 June 12, 2002 July 25, 2001 March 13, 2002 July 19, 2002 September 18, 2002 March 21, 2002 January 29, 2001 April 17, 2001 May 9, 2001 December 7, 2001	25,000 75,000 100,000 100,000 80,000 2,000 25,000 5,000 30,000 15,000 350	NRSC NRSC 2001 President=s Dinner 2002 President=s Dinner 2002 President=s Dinner NRCC NRCC NRCC NRCC NRCC NRCC NRCC NRC
March 5, 2002	20,000	RNC

1	,	
To Democrats		
November 4, 2002 May 15, 2001 January 29, 2002 March 11, 2002 March 14, 2002	5,000 10,000 2,000 25,000 5,000	DNC DCCC DCCC DCCC DCCC
September 10, 2002 October 29, 2002 October 17, 2002	10,000 50,000 50,000	DCCC DCCC DSCC
Total to Democrats PFIZER INC.	157,000	

584,250

Pfizer Inc. will pled guilty and agreed to pay criminal fines totaling \$20 million for participating in two international price fixing conspiracies in the food additives industry.

Pfizer -- the fourth largest pharmaceutical company in the United States -- was charged with participating in a conspiracy to raise and fix prices and allocate market shares in the U.S. for a food preservative called sodium erythorbate, and to allocate customers and territories for a flavoring agent called maltol.

Federal officials charged Pfizer with conspiring with an unnamed sodium erythorbate producer to fix prices and allocate market shares on sodium erythorbate sales in the United States from 1992 to 1994.

Federal officials also charged the corporation with conspiring with an unnamed maltol producer to allocate customers and territories for sales of maltol in the United States and elsewhere from 1989 until 1995.

Sodium erythorbate is a chemical food preservative used to protect the color and flavor of meat, vegetables, and processed foods.

Maltol is a chemical food flavoring agent used primarily in fruit and caramel-flavored candies and beverages.

The two conspiracies affected more than \$65 million in United States commerce. (12 Corporate Crime Reporter 30(1), July 26, 1999)

CONTRIBUTIONS

Total to Republicans

TO REPUBLICANS TO DEMOCRATS	938,914 213,500		
TOTAL	1,152,414		
Date	Amount		Recipient
To Republicans			
December 7, 2001 March 6, 2002	500 1,272	RNC RNC	
January 30, 2001 January 30, 2001	2,576 2,576	RNC RNC	

April 13, 2001	5,000	RNC
June 12, 2001 June 29, 2001 August 21, 2001 September 27, 2001 June 12, 2002	25,000 50,000 10,000 100,000	RNC 2001 President=s Dinner RNC RNC 2002 President=s Dinner
August 13, 2002 October 15, 2002 June 10, 2002 October 26, 2001 December 5, 2001	25,000 25,000 25,000 100,000 1,000	RNC DVC RNC RNC RNC
February 8, 2001 February 15, 2001 March 23, 2001 October 5, 2001 March 11, 2002	700 75,000 100,000 125,000 100,000	NRCC NRSC NRCC NRSC NRCC
August 23, 2002 October 1, 2002 February 22, 2001 April 8, 2002	100,000 50,000 290 5,000	NRSC NRCC RNC NRCC
Total to Republicans	938,914.00	
To Democrats		
November 1, 2002 March 7, 2001 March 30, 2001 November 13, 2001 August 8, 2002	5,000 3,000 25,000 30,000 20,000	DNC DCCC DCCC DSCC DSCC
July 31, 2001 July 31, 2001 February 22, 2002 March 26, 2002 June 28, 2002	2,500 25,000 3,000 50,000	DCCC DCCC DCCC DCCC
September 30, 2002	25,000	DCCC
Total to Democrats TELEDYNE	213,500	

Teledyne Industries Inc. pled guilty to 35 counts of preparing and submitting false statements regarding the testing of electronic relays at its Teledyne Relays Division in Hawthorne, California. Teledyne paid a \$17.5 million criminal fine.

Federal officials alleged that the company sold commercial grade relay switches to the federal government while certifying that they had successfully met rigorous military testing requirements.

The government pays a premium of nearly four times as much for the tested, military version of the switches as it would for the untested, commercial quality relay switch. (6 Corporate Crime Reporter 39(9), October 12, 1992)

Teledyne Industries Inc. pled guilty to charges that it illegally exported cluster bomb components from the United States for use by Iraq during its war with Iran during the 1980s.

A cluster bomb consists of a large bomb casing filled with hundreds of small bomblets. The casing breaks open as the bomb is dropped, and disperses the bomblets over a wide area.

The company was fined \$4 million. (9 Corporate Crime Reporter 5(3), February 6, 1995)

Teledyne Inc. pled guilty to three felony counts for making false statements to the federal government and was fined \$1.5 million.

Federal officials alleged that the company submitted false statements to the government related to its undisclosed payment of millions of dollars in commissions to a Taiwan consultant to obtain military contracts from the Taiwan government. (7 Corporate Crime Reporter 34(12), September 6, 1993)

CONTRIBUTIONS

TO REPUBLICANS 2,000

TO DEMOCRATS 0

TOTAL 2,000

Date Amount Recipient

To Republicans

August 9, 2002 2,000 RNC

Total to Republicans 2,000

TOSCO CORPORATION

Tosco Corporation pled no contest to charges that it violated California's labor code by failing to comply with safety regulations.

In February 1999, four workers were killed in a refinery explosion at a Tosco facility in Avon, California. The company will pay a \$945,000 fine and pay Contra Costa County \$100,000 to cover its investigative costs. The company will also contribute \$1 million dollars to aid in the construction and development of the Los Medanos Health Clinic. (14 Corporate Crime Reporter 3(1), January 17, 2000)

CONTRIBUTIONS

TO REPUBLICANS 65,000

TO DEMOCRATS 0

TOTAL 65,000

Date Amount Recipient

To Republicans

March 28, 2001	40,000	RNC
March 28, 2001	25,000	President=s Dinner

Total to Republicans \$65,000

TYSON FOODS

Tyson Foods Inc., the world's largest meat producer, pled guilty in federal court in Kansas City to 20 felony violations of the federal Clean Water Act at its Sedalia, Missouri poultry plant.

The company will pay \$7.5 million B \$5.5 million in penalty to the federal government, \$1 million in penalty to the state, and \$1 million to the Missouri Natural Resources Protection Fund to help remedy the harm caused by the illegal discharges.

Tyson admitted to having illegally discharged untreated wastewater from its poultry processing plant near Sedalia into a tributary of the Lamine River. (17 Corporate Crime Reporter 26(3), June 30, 2003)

Tyson Foods Inc., the world's largest chicken products company, pled guilty to giving former Secretary of Agriculture Alphonso Michael Espy over \$12,000 in gratuities and agreed to pay \$6 million in fines and investigative expenses.

A one-count criminal information charged that Tyson Foods gave four gratuities to Espy during 1993 and 1994 while Tyson had a number of matters before the Department of Agriculture (USDA).

The matters included an emergency interim final rule issued on August 16, 1993 by the USDA that required processors, including Tyson Foods, to place safe handling instructions on all raw meat and poultry packaging.

U.S. District Court Judge Ricardo M. Urbina accepted Tyson Foods' plea of guilty, which was entered by Don Tyson, the chairman of the Tyson Foods Board of Directors.

Under the terms of the plea agreement, Tyson Foods agreed to pay a \$4 million fine and \$2 million in investigative costs. (12 Corporate Crime Reporter 1(3), January 5, 1998)

160,000 10,000	
170,000	
Amount	Recipient
5,000	2001 President=s Dinner
5,000 25,000 25,000	RNC 2002 President=s Dinner NRCC
	10,000 170,000 <i>Amount</i> 5,000 5,000

October 25, 2002	25,000	NRSC
October 25, 2002	75,000	NRSC
Total to Republicans To Democrats	160,000	
May 31, 2002	10,000	DSCC
Total to Democrats	10,000	

UNISYS

Unisys pled guilty to conspiracy to defraud the U.S., bribery, conversion of government property, filing a false statement and filing false claims.

Unisys pled guilty to bribing three former high ranking Navy officials. The company was forced to pay a total of \$190 million in criminal and civil fines and restitution. The criminal fine was \$5 million. (5 Corporate Crime Reporter 35(11), September 16, 1991)

TO REPUBLICANS TO DEMOCRATS	135,000		
TOTAL	135,000		
Date	Amount		Recipient
To Republicans			
February 6, 2001 June 11, 2001 March 27, 2002 August 15, 2001	2,500 40,000 40,000 25,000	RNC R	RNC RNC RNC
February 6, 2001 June 11, 2002	2,500 25,000	RNC R	RNC
Total to Republicans	135,000		

UNITED STATES SUGAR

United States Sugar Corporation pled guilty to eight felony environmental counts and was fined \$3.75 million.

Federal officials charged U.S. Sugar with eight felonies involving the illegal disposal and transportation of hazardous wastes.

Federal officials alleged that the crimes occurred at the company's Bryant facilities in the Lake Okeechobee area of south Florida. Federal officials charged the company with illegal disposal of lead subacetate hazardous wastes in the late 1980s.

Lead subacetate is a chemical agent containing 72 percent lead which is used in the sugar mill laboratory during the harvest season.

(5 Corporate Crime Reporter 27(4), December 9, 1991)

TO REPUBLICANS TO DEMOCRATS	85,500 77,500	
TOTAL	163,000	
Date	Amount	Recipient
To Republicans		
March 28, 2001 June 4, 2001 September 27, 2001 November 9, 2001 May 1, 2002	25,000 5,000 15,000 10,000 15,000	RNC RNC NRSC NRSC RNC
June 25, 2002 March 30, 2001 June 28, 2002 July 6, 2001	2,500 5,500 5,000 2,500	2002 President=s Dinner NRCC NRCC NRSC
Total to Republicans	85,500	
To Democrats		
May 31, 2001 March 30, 2001 June 13, 2001 June 28, 2002 September 30, 2002	10,000 10,000 2,500 15,000 10,000	DSCC DCCC DSCC DSCC
December 21, 2001 December 21, 2001 October 4, 2002 October 10, 2002	2,500 2,500 5,000 20,000	DCCC DCCC DCCC DCCC
Total to Democrats	77,500	

UNITED TECHNOLOGIES

United Technologies Corporation pled guilty to six felony violations of federal environmental laws and was fined \$3 million, at the time the largest criminal fine ever for a hazardous waste violation in the United States.

The charges related to the illegal discharge of hazardous waste at the company Sikorsky

Aircraft Division in Stratford, Connecticut in 1986.

Federal officials charged that an industrial solvent was dumped illegally on the ground at the Stratford facility. (5 Corporate Crime Reporter 21(1), May 27, 1991)

TO REPUBLICANS	162,750
TO DEMOCRATS	106,000
TOTAL	268,750

Date	Amount	Recipient
To Republicans		
March 13, 2001 March 20, 2001 January 17, 2002 January 24, 2002 July 26, 2002	25,000 20,000 25,000 5,000 25,000	NRSC RNC RNC NRSC NRSC
March 11, 2002 March 1, 2001 March 1, 2001 June 21, 2001 September 25, 2002	350 25,000 350 1,050	RNC NRCC NRCC NRCC NRSC
November 5, 2002 July 1, 2001 April 12, 2002	350 25,000	NRSC NRCC NRCC
Total to Republicans To Democrats	162,750	
March 5, 2002 May 4, 2001 May 31, 2001 June 26, 2002 February 28, 2002	25,000 1,000 25,000 25,000 25,000	DNC DCCC DSCC DSCC DCCC
August 19, 2002 October 11, 2002	2,000 3,000	DCCC DCCC
Total to Democrats	106,000	