

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA
c/o Department of Justice
Washington, D.C. 20530,
Plaintiff,

v.

WILLIAM H. GATES III,
One Microsoft Way
Redmond, WA 98052,
Defendant.

Civil No.: 1:04CV00721
Judge: Colleen Kollar-Kotelly
Deck Type: Antitrust
Date Stamp: 05/03/2004

FINAL JUDGMENT

Plaintiff, the United States of America (“United States”), having commenced this action by filing its Complaint herein for violation of Section 7A of the Clayton Act, 15 U.S.C. § 18a, commonly known as the Hart-Scott-Rodino Antitrust Improvements Act of 1976, and Plaintiff and Defendant, William H. Gates III, by their respective attorneys, having consented to the entry of this Final Judgment without trial or adjudication of any issue of fact or law herein and without this Final Judgment constituting any evidence against or an admission by the Defendant with respect to any such issue:

Now, therefore, before the taking of any testimony and without trial or adjudication of any issue of fact or law herein, and upon the consent of the parties hereto, it is hereby

Ordered, Adjudged, and Decreed as follows:

I.

The Court has jurisdiction of the subject matter of this action and of the Plaintiff and the Defendant. The Complaint states a claim upon which relief can be granted against the Defendant under Section 7A of the Clayton Act, 15 U.S.C. § 18a.

II.

Judgment is hereby entered in this matter in favor of Plaintiff United States of America and against Defendant, and, pursuant to Section 7A(g)(1) of the Clayton Act, 15 U.S.C. § 18a(g)(1), the Debt Collection Improvement Act of 1996, Pub. L. 104-134 § 31001(s) (amending the Federal Civil Penalties Inflation Adjustment Act of 1990, 28 U.S.C. § 2461), and Federal Trade Commission Rule 1.98, 16 C.F.R. § 1.98, 61 Fed. Reg. 54549 (Oct. 21, 1996), Defendant William H. Gates III is hereby ordered to pay a civil penalty in the amount of \$800,000. Payment of the civil penalties ordered hereby shall be made by wire transfer of funds to the United States Treasury through the Treasury Financial Communications System or by cashier's check made payable to the Treasurer of the United States and delivered to Chief, FOIA Unit, Antitrust Division, Department of Justice, Liberty Place, Suite 200, 325 7th Street, N.W., Washington, D.C., 20530. Defendants shall pay the full amount of the civil penalties within thirty (30) days of entry of this Final Judgment. In the event of a default in payment, interest at the rate of eighteen (18) percent per annum shall accrue thereon from the date of default to the date of payment.

III.

Each party shall bear its own costs of this action.

IV.

Entry of this Final Judgment is in the public interest.

Dated: _____, 2004.

United States District Judge