UNITED STATES DISTRICT COURT

DISTRICT OF NEW JERSEY

UNITED STATES OF AMERICA)
) Criminal No. 02-710
V.)
) Filed: 9-27-02
JOHN F. CASEWELL,)
ŕ) Violation: 15 U.S.C. § 1
Defendant.)
)

INFORMATION

The defendant having waived in open court prosecution by Indictment, the United States of America, acting through its attorneys, charges:

I

DESCRIPTION OF THE OFFENSE

- 1. John F. Casewell is made a defendant on the charge stated below.
- 2. Beginning at least as early as February 1996 and continuing until at least December 1997, the exact dates being unknown to the United States, the defendant and coconspirators entered into and participated in a combination and conspiracy to suppress and eliminate competition by fixing the price of carbon cathode block sold in the United States and elsewhere. The combination and conspiracy engaged in by the defendant and co-conspirators was in unreasonable restraint of interstate and foreign trade and commerce in violation of Section 1 of the Sherman Act (15 U.S.C. § 1).
- 3. The charged combination and conspiracy consisted of a continuing agreement, understanding, and concert of action among the defendant and co-conspirators, the substantial terms of which were to agree to fix and maintain prices and to coordinate pricing for the sale of carbon cathode block in the United States and elsewhere.

MEANS AND METHODS OF THE CONSPIRACY

- 4. For the purpose of forming and carrying out the charged combination and conspiracy, the defendant and co-conspirators did those things that they combined and conspired to do, including, among other things:
 - (a) participating in meetings and conversations in Asia and Europe to discuss the prices of carbon cathode block sold in the United States and elsewhere;
 - (b) agreeing, during those meetings and conversations, to charge prices at certain levels and otherwise to increase and maintain prices of carbon cathode block sold in the United States and elsewhere; and
 - (c) exchanging sales and customer information for the purpose of monitoring and enforcing adherence to the terms of the above-described agreement.

Ш

DEFENDANT AND CO-CONSPIRATORS

5. John F. Casewell is a resident and citizen of the United Kingdom. During the period covered by this Information, John F. Casewell was Sales Director of Hepworth Refractories, Ltd., a corporation organized and existing under the laws of the United Kingdom with its principal place of business in Sheffield, England. During the relevant period, Hepworth Refractories, Ltd., and John F. Casewell, in his capacity as Sales Director of Hepworth Refractories, Ltd., were engaged in the manufacture and sale of carbon cathode block to customers in the United States and elsewhere. Hepworth Refractories, Ltd., sold carbon cathode

block in the United States through its wholly-owned U.S. subsidiary, Hepworth Refractories, Inc.

- 6. Various corporations and individuals not made defendants herein participated as co-conspirators in the offense charged herein and performed acts and made statements in furtherance thereof.
- 7. Wherever in this Information reference is made to any act, deed, or transaction of a corporation, the allegation means that the corporation engaged in the act, deed, or transaction by or through its officers, directors, agents, employees or representatives while they were actively engaged in the management, direction, control, or transaction of its business or affairs.

IV

TRADE AND COMMERCE

- 8. Carbon cathode block is a carbon product with great strength and resistance to heat and chemical reaction. Because of its superior conductivity properties, it is commonly used in aluminum smelters or pots in the production of primary aluminum. Carbon cathode block as used herein shall mean cathode blocks used in the production of primary aluminum, but not including graphitized cathode block.
- 9. Total sales of carbon cathode block in the United States are estimated to be in excess of approximately \$40 million during the term of the conspiracy charged.
- 10. During the period covered by this Information, the defendant and co-conspirators sold a substantial quantity of carbon cathode block in a continuous and uninterrupted flow of interstate and foreign trade and commerce to customers located in states or countries other than the states or countries in which the carbon cathode block was produced.

11. During the period covered by this Information, the activities of the defendant and co-conspirators that are the subject of this Information were within the flow of, and substantially affected, interstate and foreign trade and commerce.

V

JURISDICTION AND VENUE

12. The combination and conspiracy charged in this Information was carried out, in part, within the District of New Jersey within the five years preceding the filing of this Information.

ALL IN VIOLATION OF TITLE 15, UNITED STATES CODE, SECTION 1.

Dated:

/s/	/s/
CHARLES A. JAMES	ROBERT E. CONNOLLY
Assistant Attorney General	Chief, Philadelphia Office
/s/	/s/
JAMES M. GRIFFIN	EDWARD S. PANEK
Deputy Assistant Attorney General	PEDRO DE LA TORRE
	Attorneys, Antitrust Division
/s/	U.S. Department of Justice
	Philadelphia Office
SCOTT D. HAMMOND	The Curtis Center, Suite 650W
Director of Criminal Enforcement	170 S. Independence Mall West
	Philadelphia, PA 19106
Antitrust Division	Tel.: (215) 597-7401
U.S. Department of Justice	

 $/_{\rm S}/$

CHRISTOPHER J. CHRISTIE United States Attorney for the District of New Jersey