1 2 3	NIALL E. LYNCH (CSBN 157959) LIDIA SPIROFF (CSBN 222253) SIDNEY A. MAJALYA (CSBN 205047) LARA M. KROOP (CSBN 239512) Antitrust Division U.S. Department of Justice	Filed April 5, 2006	
5	450 Golden Gate Avenue Box 36046, Room 10-0101 San Francisco, CA 94102 Telephone: (415) 436-6660		
6 7	Attorneys for the United States		
8	UNITED STATES DIS	STRICT COURT	
9	NORTHERN DISTRICT OF CALIFORNIA		
10	SAN FRANCISCO DIVISION		
11	UNITED STATES OF AMERICA) Case No. CR 06-0159 MMC	
12 13	v.) STIPULATION IN SUPPORT OF EXPEDITED SENTENCING PURSUANT TO L.R. 32-1(b)	
14	SOLVAY S.A.,)	
15	Defendant.	DATE: April 19, 2006 TIME: 2:30 p.m.	
16		COURT: Hon. Maxine M. Chesney	
17	On March 14, 2006, the United States filed a two-count Information charging Solvay S.A.		
18	("Solvay") with one count of participating in a conspiracy in the United States and elsewhere to		
19	suppress and eliminate competition by fixing the price of hydrogen peroxide (Count One)		
20	beginning on or about July 1, 1998 and continuing until on or about December 1, 2001, in		
21	violation of the Sherman Antitrust Act, 15 U.S.C. § 1, and also charging Solvay with one count of		
22	participating in a conspiracy to suppress and eliminate competition by fixing the price of sodium		
23	perborates sold to Procter & Gamble (Count Two) beginning on or about June 1, 2000 and		
24	continuing until on or about December 1, 2001, in v	iolation of the Sherman Antitrust Act, 15	
25	U.S.C. § 1. Solvay is scheduled for a change of plea and possible sentencing before this Court on		
26	April 19, 2006. Solvay will waive Indictment and plead guilty under Fed. R. Crim. P.		
27	11(c)(1)(C). The United States and Solvay have filed a Joint Sentencing Memorandum		
28	describing the material terms of the plea agreement and the agreed upon sentencing		
	STIP. FOR EXPEDITED SENTENCING-SOLVAY		

1	recommendation.	
2	IT IS HEREBY STIPULATED AND AGREED as follows:	
3	Solvay waives its right to a presentence report. The United States and Solvay request that	
4	the Court sentence Solvay on an expedited basis pursuant to Crim. L.R. 32-1(b), on April 19,	
5	2006. The United States and Solvay respectfully submit that the Joint Sentencing Memorandum	
6	and the Plea Agreement provide sufficient information for the Court to impose a sentence on	
7	April 19, 2006, the same date as the change of plea hearing, without a presentence report.	
8		
9	DATED: <u>April 5</u> , 2006	Respectfully submitted,
10		
11	SOLVAY S.A.	U.S. DEPARTMENT OF JUSTICE
12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	BY:	Niall E. Lynch Assistant Chief, San Francisco Office Lidia Spiroff Sidney A. Majalya Lara M. Kroop Trial Attorneys U.S. Department of Justice Antitrust Division 450 Golden Gate Avenue Box 36046, Room 10-0101 San Francisco, CA 94102 Telephone: (415) 436-6660 Fax: (415) 436-6687