Chapter 42 - Restraining Unauthorized Disclosures of National Security Information
Why do administrations authorize “leaks” of classified information?
What were examples from Alfred A. Knopf, Inc. v. Colby, 509 F.2d 1362, 1369 (4th Cir. 1975)?
What is the legal effect of leaking classified information?
What is a security clearance?
What is involved in getting one?
What happened last week to General Petraus?
Why does the FBI care if he was having an affair?
Why was the used for banning homosexuals from security work?
Why might have gotten Turing killed? (Google it)
United States v. Marchetti, 466 F.2d 1309 (CTA4 1972)
Who was Marchetti?
What was his contractual agreement with the CIA?
What did he do to trigger this case?
What did the District Court order?
What does the 1st Amendment prevent?
Does that mean you cannot be punished post-publication?
Why use a contract when you can just threat to prosecute them for leaking classified information?
Can the contract abrogate the 1st Amendment?
What about a contract with a private employer?
What must the CIA do to avoid the prior restraint problem?
If the CIA will not approve publication, is there judicial review?
What will be reviewed?
What could be grounds for reviewing whether a classification decision is proper?
Who has the burden of requesting judicial review?
Was the injunction upheld?
Would the concurrence allow review of classification decision?
By what standard?
Snepp v. United States, 444 U.S. 507 (1980)
Who did Snepp work for?
What did he do to trigger this case?
What did Snepp promise the CIA in this employment contract?
Did he comply with this?
Did the district court find he violated his agreement?
Did the court find that the publication had caused harm?
What remedy did the court impose?
Did the District Court find that the book contained classified information?
Based on this, how did the Appeals Court modify the remedy?
Why no punishment?
What are the ways that publishing unclassified information might threaten the security of the United States?
Could it hurt morale?
What about trust by informants?
What is the mosaic theory?
Why can’t the CIA just sue him for damages, rather than having the court impose a constructive trust?
What are other advantages of the constructive trust?
Did the United States Supreme Court restore the trust?
Does the dissent accept the theory that publishing unclassified information can hurt the US, and thus could be banned by contract?
Why do you think the dissent is comfortable with forcing the government to prosecute if it thinks the publication causes injury to the US?
Notes
Could the constructive trust reach the publisher’s profits?
Would this be more effective?
Is there a 1st amendment right to be paid for publication?
What about movies and television?
What is the argument against allowing publication of public information that the agent had access to?
Lifetime Prepublication review
What does National Security Decision Directive 84 (NSDD 84) require?
How many people have signed it?
What are its provisions?
What is the statutory support for this?
Can you identify the source of the President’s authority to promulgate NSDD 84 to cover federal officials and employees other than CIA and NSA personnel? 
What about civilian contract employees?
Does any First Amendment right exist with respect to sensitive information that would not have been gained but for the employment?
Do the agencies always comply with the 30 day review window?
What if the information has time value?
What about telling stories at the bar?
What happened when Congress attempted to prevent the these agreements from applying to providing information to Congress?
[bookmark: _GoBack]
