
  
 

 

 

 
 

 

#2011-175 
UNITED STATES OF AMERICA 


DEPARTMENT OF THE TREASURY 

COMPTROLLER OF THE CURRENCY 


In the Matter of: ) 

Wells Fargo Bank, N.A. 
) 
) AA-EC-11-97 

Sioux Falls, South Dakota 
) 
) 
) 

CONSENT ORDER FOR A CIVIL MONEY PENALTY 

The Comptroller of the Currency of the United States of America (“Comptroller” or 

“OCC”), through his national bank examiners and other staff, has conducted examinations of the 

banking activities of Wells Fargo Bank, N.A.'s ("Bank") predecessors in interest, Wachovia 

Bank N.A. and First Union National Bank (“predecessor banks"), including certain derivatives 

transactions executed by the municipal derivatives trading desk at the predecessor banks, and has 

identified deficiencies in applicable internal controls at the predecessor banks that resulted in 

violations of law and/or unsafe or unsound banking practices related to the sale of certain 

derivative financial products during at least 1997 through 2006.  The OCC’s findings have been 

made known to the Bank.  

The Bank, by and through its duly elected and acting Board of Directors (“Board”), has 

executed a “Stipulation and Consent to the Issuance of a Consent Order for a Civil Money 

Penalty,” dated December 8, 2011 (“Stipulation”), that is accepted by the Comptroller.  By this 

Stipulation, which is incorporated by reference, the Bank, without admitting or denying any 

wrongdoing, has consented to the issuance of this Consent Order for a Civil Money Penalty 

(“Order”) by the Comptroller.   


 

 

 

 

 

 

 

 

The Bank, by and through its Board, has also executed a written Agreement By and 

Between the Bank and the Comptroller, dated December 8, 2011 (“Formal Agreement”) by 

which the Bank neither admits nor denies any wrongdoing. 

ARTICLE I 

COMPTROLLER’S FINDINGS 

The Comptroller finds, and the Bank neither admits nor denies, the following: 

(1) Beginning in at least 1997 and continuing through 2006, employees and/or agents 

of the predecessor banks (hereinafter “employees of the predecessor banks”) participated in 

schemes with individuals outside of the predecessor banks to agree on bids and to artificially set 

prices in connection with the sale of certain derivative financial products to certain 

municipalities and non-profit organizations.  Many of the transactions were awarded to the 

predecessor banks through a purported competitive bidding process.  All such transactions were 

subject to antitrust laws prohibiting price-fixing.  

(2) Employees of the predecessor banks participated in the schemes by, among other 

things and in connection with certain transactions, submitting false or sham courtesy bids, 

communicating with direct competitors and/or coordinating with third party brokers to fix bid 

prices, and/or coordinating with direct competitors and/or third party brokers to determine which 

bidder would win a particular transaction.  A list identifying certain of these transactions 

awarded to the predecessor banks pursuant to the schemes is attached to the Formal Agreement 

as Exhibit A. 

(3) The predecessor banks failed to detect and prevent these violations of law and/or 

unsafe or unsound practices. As a result, certain municipalities and non-profit organizations that 

2
 


                             

 

 

 

 

 

 

 

 

entered into such transactions were harmed by purchasing derivative financial products at 

inflated prices. 

(4) By reason of the foregoing conduct, the predecessor banks engaged in violations 

of law, including violation of federal antitrust law, securities law, and IRS regulations, and/or 

unsafe or unsound banking practices. 

ARTICLE II 

ORDER FOR A CIVIL MONEY PENALTY 

Pursuant to the authority vested in him by the Federal Deposit Insurance Act, 12 U.S.C. 

§ 1818, the Comptroller orders, and the Bank consents to the following: 

(1) The Bank shall make payment of a civil money penalty in the amount of twenty 

million dollars ($20,000,000), which shall be paid to the Treasurer of the United States upon 

execution of this Order. 

(a)	 If a check is the selected method of payment, the check shall be made 

payable to the Treasurer of the United States and shall be delivered to: 

Comptroller of the Currency, P.O. Box 979012, St. Louis, Missouri 

63197-9000. 

(b)	 If a wire transfer is the selected method of payment, it shall be sent to the 

Comptroller’s account #[  ], ABA Routing #[  ]. 

(c)	 The docket number of this case (AA-EC-11- 97) shall be entered on the 

payment document or wire confirmation and a photocopy of the payment 

document or confirmation of the wire transfer shall be sent immediately, 

by overnight delivery, to the Director of Enforcement and Compliance, 

3
 


 

 

 

 

 

 

 
 

 
 

 

 

Office of the Comptroller of the Currency, 250 E Street, S.W., 

Washington, D.C. 20219. 

(2) This Order shall be enforceable to the same extent and in the same manner as an 

effective and outstanding order that has been issued and has become final pursuant to 12 U.S.C. 

§§ 1818(h) and (i). 

ARTICLE III 

OTHER PROVISIONS 

(1) This Order is intended to be, and shall be construed to be, a final order issued 

pursuant to 12 U.S.C. § 1818(i), and expressly does not form, and may not be construed to form, 

a contract binding on the Comptroller or the United States.   

(2) The terms of this Order, including this paragraph, are not subject to amendment or 

modification by any extraneous expression, prior agreements or prior arrangements between the 

parties, whether oral or written. 

(3) This Order shall not be construed to be a “consent order” for the purposes of, and 

within the meaning of 12 C.F.R. §§ 5.3(g)(4), 5.51(c)(6), and 24.2(e)(4), unless the OCC informs 

the Bank otherwise. 

IT IS SO ORDERED, this __8___ day of _December_, 2011. 

//signed// 
Michael L. Brosnan 
Senior Deputy Comptroller for Large Bank 
Supervision 
Office of the Comptroller of the Currency 

4
 


 
 

 

 
 

 

 

 

 

 

 

UNITED STATES OF AMERICA 

DEPARTMENT OF THE TREASURY 


COMPTROLLER OF THE CURRENCY 


In the Matter of: ) 
Wells Fargo Bank, N.A. ) AA-EC-11- 97 
Sioux Falls, South Dakota ) 

STIPULATION AND CONSENT TO THE ISSUANCE 
OF AN ORDER FOR A CIVIL MONEY PENALTY 

The Comptroller of the Currency of the United States of America (“Comptroller”) intends 

to initiate civil money penalty proceedings against Wells Fargo Bank, N.A.(“Bank”), pursuant to 

12 U.S.C. § 1818(i), for unsafe or unsound banking practices and violations of law and 

regulation relating to the role of  the Bank's predecessors in interest, Wachovia Bank N.A. and 

First Union National Bank (“predecessor banks"), in the sale of certain derivative financial 

products to municipalities and certain non-profit organizations during 1997 through 2006; 

The Bank, in the interest of compliance and cooperation, and without any adjudication on 

the merits, consents to the issuance of a Consent Order for a Civil Money Penalty, dated 

December 8, 2011 (“Order”); 

In consideration of the above premises, the Comptroller, through his authorized 

representative, and the Bank, through its duly elected and acting Board of Directors, hereby 

stipulate and agree to the following: 

ARTICLE I 

JURISDICTION 

(1) The Bank is a national banking association chartered and examined by the 

Comptroller pursuant to the National Bank Act of 1864, as amended, 12 U.S.C. § 1 et seq. 


 
 
 

  

  

 

 

 

 

 

 

(2) The Comptroller is “the appropriate Federal banking agency” regarding the Bank 

pursuant to 12 U.S.C. §§ 1813(q) and 1818(b). 

(3) The Bank is an “insured depository institution” within the meaning of 12 U.S.C. 

§ 1818(b)(1). 

ARTICLE II 

CONSENT 

(1) The Bank, without admitting or denying any wrongdoing, hereby consents and 

agrees to the issuance of the Order by the Comptroller.   

(2) The Bank further agrees that said Order shall be deemed an “order issued with the 

consent of the depository institution” as defined in 12 U.S.C. § 1818(h)(2), and consents and 

agrees that said Order shall become effective upon its issuance and shall be fully enforceable by 

the Comptroller under the provisions of 12 U.S.C. § 1818(i).  Notwithstanding the absence of 

mutuality of obligation, or of consideration, or of a contract, the Comptroller may enforce any of 

the commitments or obligations herein undertaken by the Bank under his supervisory powers, 

including 12 U.S.C. § 1818(i), and not as a matter of contract law.  The Bank expressly 

acknowledges that neither the Bank nor the Comptroller has any intention to enter into a 

contract. 

(3) The Bank also expressly acknowledges that no officer or employee of the 

Comptroller has statutory or other authority to bind the United States, the U.S. Treasury 

Department, the Comptroller, or any other federal bank regulatory agency or entity, or any 

officer or employee of any of those entities to a contract affecting the Comptroller’s exercise of 

his/her supervisory responsibilities.   

2
 


 
 
 

 

 

 

 

(4) The OCC releases and discharges the Bank from all potential claims and charges 

that have been or might have been asserted by the OCC based on the conduct described in 

Article I of the Order, to the extent known to the OCC as of the effective date of this Order.  

However, the violations and unsafe or unsound practices described in Article I of the Order may 

be utilized by the OCC in other future enforcement actions against the Bank to establish a pattern 

or practice of violations or unsafe or unsound practices, or the continuation of a pattern or 

practice of violations or unsafe or unsound practices.  This release shall not preclude or affect 

any right of the OCC to determine and ensure compliance with the terms and provisions of this 

Stipulation, Order and/or the Formal Agreement.  

(5) The Bank agrees that the provisions of this Stipulation shall not inhibit, estop, bar, 

or otherwise prevent the Comptroller from taking any other action affecting the Bank if, at any 

time, he/she deems it appropriate to do so to fulfill the responsibilities placed upon him/her by 

the several laws of the United States of America. 

(6) The Bank agrees that nothing herein shall preclude any proceedings brought by 

the Comptroller to enforce the terms of this Order, and that nothing herein constitutes, nor shall 

the Bank contend that it constitutes, a waiver of any right, power, or authority of any other 

representatives of the United States or agencies thereof, including the Department of Justice, to 

bring other actions deemed appropriate. 

(7) The terms and provisions of this Stipulation and Order shall be binding upon, and 

inure to the benefit of, the parties hereto and their successors in interest.  Nothing in this 

Stipulation or Order, express or implied, shall give to any person or entity, other than the parties 

hereto, and their successors hereunder, any benefit or any legal or equitable right, remedy or 

claim under this Stipulation or the Order.  

3
 


 
 
 

 

 

 

 

 

  

 

 

 
  

 

WAIVERS
 

(1) 	 The Bank, by signing this Stipulation, hereby waives: 

(a)	 the issuance of a Notice of Charges pursuant to 12 U.S.C. § 1818(b); 

(b)	 all rights to a hearing and a final agency decision pursuant to 12 U.S.C. 

§ 1818(i), 12 C.F.R. Part 19; 

(c)	 all rights to seek any type of administrative or judicial review of the 

Order; 

(d)	 any and all rights to challenge or contest the validity of the Order; and 

(e)	 any and all claims for fees, costs or expenses against the Comptroller, or 

any of its agents or employees, related in any way to this enforcement 

matter or this Order, whether arising under common law or under the 

terms of any statute, including, but not limited to, the Equal Access to 

Justice Act, 5 U.S.C. § 504 and 28 U.S.C. § 2412. 

IN TESTIMONY WHEREOF, the undersigned, authorized by the Comptroller as his 

representative, has hereunto set his hand on behalf of the Comptroller. 

//signed// December 8, 2011 
Michael L. Brosnan Date 
Senior Deputy Comptroller for Large Bank 
Supervision 
Office of the Comptroller of the Currency 

4
 


 
 
 

 

 
 

 

  
 

  

  

  

  

  

    

IN TESTIMONY WHEREOF, the undersigned, as the duly elected and acting Board of 

Directors of the Bank, have hereunto set their hands on behalf of the Bank. 

//signed//        December 6, 2011 
Michael J. Heid Date 

//signed// 

David A. Hoyt Date 

//signed// 

Michael J. Loughlin 

December 6, 2011 

Date 

//signed// 

Avid Modjtabai 

December 7, 2011 

Date 

//signed// 

Timothy J. Sloan 

December 7, 2011 

Date 

//signed// 

John G. Stumpf 

December 7, 2011 

Date 

//signed// 

Carrie  L.  Tolstedt

December 7, 2011 

      Date  

5
 


