

Public Law 96-456
96th Congress

An Act

To provide certain pretrial, trial, and appellate procedures for criminal cases involving classified information.

Oct. 15, 1980
[S. 1482]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

Classified
Information
Procedures Act.

DEFINITIONS

SECTION 1. (a) "Classified information", as used in this Act, means any information or material that has been determined by the United States Government pursuant to an Executive order, statute, or regulation, to require protection against unauthorized disclosure for reasons of national security and any restricted data, as defined in paragraph r. of section 11 of the Atomic Energy Act of 1954 (42 U.S.C. 2014(y)).

18 USC app.

(b) "National security", as used in this Act, means the national defense and foreign relations of the United States.

PRETRIAL CONFERENCE

SEC. 2. At any time after the filing of the indictment or information, any party may move for a pretrial conference to consider matters relating to classified information that may arise in connection with the prosecution. Following such motion, or on its own motion, the court shall promptly hold a pretrial conference to establish the timing of requests for discovery, the provision of notice required by section 5 of this Act, and the initiation of the procedure established by section 6 of this Act. In addition, at the pretrial conference the court may consider any matters which relate to classified information or which may promote a fair and expeditious trial. No admission made by the defendant or by any attorney for the defendant at such a conference may be used against the defendant unless the admission is in writing and is signed by the defendant and by the attorney for the defendant.

18 USC app.

PROTECTIVE ORDERS

SEC. 3. Upon motion of the United States, the court shall issue an order to protect against the disclosure of any classified information disclosed by the United States to any defendant in any criminal case in a district court of the United States.

18 USC app.

DISCOVERY OF CLASSIFIED INFORMATION BY DEFENDANTS

SEC. 4. The court, upon a sufficient showing, may authorize the United States to delete specified items of classified information from documents to be made available to the defendant through discovery under the Federal Rules of Criminal Procedure, to substitute a summary of the information for such classified documents, or to substitute a statement admitting relevant facts that the classified

18 USC app.

18 USC app.

information would tend to prove. The court may permit the United States to make a request for such authorization in the form of a written statement to be inspected by the court alone. If the court enters an order granting relief following such an ex parte showing, the entire text of the statement of the United States shall be sealed and preserved in the records of the court to be made available to the appellate court in the event of an appeal.

**NOTICE OF DEFENDANT'S INTENTION TO DISCLOSE CLASSIFIED
INFORMATION**

18 USC app.

SEC. 5. (a) NOTICE BY DEFENDANT.—If a defendant reasonably expects to disclose or to cause the disclosure of classified information in any manner in connection with any trial or pretrial proceeding involving the criminal prosecution of such defendant, the defendant shall, within the time specified by the court or, where no time is specified, within thirty days prior to trial, notify the attorney for the United States and the court in writing. Such notice shall include a brief description of the classified information. Whenever a defendant learns of additional classified information he reasonably expects to disclose at any such proceeding, he shall notify the attorney for the United States and the court in writing as soon as possible thereafter and shall include a brief description of the classified information. No defendant shall disclose any information known or believed to be classified in connection with a trial or pretrial proceeding until notice has been given under this subsection and until the United States has been afforded a reasonable opportunity to seek a determination pursuant to the procedure set forth in section 6 of this Act, and until the time for the United States to appeal such determination under section 7 has expired or any appeal under section 7 by the United States is decided.

(b) **FAILURE TO COMPLY.**—If the defendant fails to comply with the requirements of subsection (a) the court may preclude disclosure of any classified information not made the subject of notification and may prohibit the examination by the defendant of any witness with respect to any such information.

PROCEDURE FOR CASES INVOLVING CLASSIFIED INFORMATION

Information use,
relevance, or
admissibility.
18 USC app.

SEC. 6. (a) MOTION FOR HEARING.—Within the time specified by the court for the filing of a motion under this section, the United States may request the court to conduct a hearing to make all determinations concerning the use, relevance, or admissibility of classified information that would otherwise be made during the trial or pretrial proceeding. Upon such a request, the court shall conduct such a hearing. Any hearing held pursuant to this subsection (or any portion of such hearing specified in the request of the Attorney General) shall be held in camera if the Attorney General certifies to the court in such petition that a public proceeding may result in the disclosure of classified information. As to each item of classified information, the court shall set forth in writing the basis for its determination. Where the United States' motion under this subsection is filed prior to the trial or pretrial proceeding, the court shall rule prior to the commencement of the relevant proceeding.

Information at
issue,
identification.

(b) **NOTICE.**—(1) Before any hearing is conducted pursuant to a request by the United States under subsection (a), the United States shall provide the defendant with notice of the classified information that is at issue. Such notice shall identify the specific classified

information at issue whenever that information previously has been made available to the defendant by the United States. When the United States has not previously made the information available to the defendant in connection with the case, the information may be described by generic category, in such form as the court may approve, rather than by identification of the specific information of concern to the United States.

(2) Whenever the United States requests a hearing under subsection (a), the court, upon request of the defendant, may order the United States to provide the defendant, prior to trial, such details as to the portion of the indictment or information at issue in the hearing as are needed to give the defendant fair notice to prepare for the hearing.

(c) **ALTERNATIVE PROCEDURE FOR DISCLOSURE OF CLASSIFIED INFORMATION.**—(1) Upon any determination by the court authorizing the disclosure of specific classified information under the procedures established by this section, the United States may move that, in lieu of the disclosure of such specific classified information, the court order—

(A) the substitution for such classified information of a statement admitting relevant facts that the specific classified information would tend to prove; or

(B) the substitution for such classified information of a summary of the specific classified information.

The court shall grant such a motion of the United States if it finds that the statement or summary will provide the defendant with substantially the same ability to make his defense as would disclosure of the specific classified information. The court shall hold a hearing on any motion under this section. Any such hearing shall be held in camera at the request of the Attorney General.

Hearing.

(2) The United States may, in connection with a motion under paragraph (1), submit to the court an affidavit of the Attorney General certifying that disclosure of classified information would cause identifiable damage to the national security of the United States and explaining the basis for the classification of such information. If so requested by the United States, the court shall examine such affidavit in camera and ex parte.

National security damage, certification.

(d) **SEALING OF RECORDS OF IN CAMERA HEARINGS.**—If at the close of an in camera hearing under this Act (or any portion of a hearing under this Act that is held in camera) the court determines that the classified information at issue may not be disclosed or elicited at the trial or pretrial proceeding, the record of such in camera hearing shall be sealed and preserved by the court for use in the event of an appeal. The defendant may seek reconsideration of the court's determination prior to or during trial.

(e) **PROHIBITION ON DISCLOSURE OF CLASSIFIED INFORMATION BY DEFENDANT, RELIEF FOR DEFENDANT WHEN UNITED STATES OPPOSES DISCLOSURE.**—(1) Whenever the court denies a motion by the United States that it issue an order under subsection (c) and the United States files with the court an affidavit of the Attorney General objecting to disclosure of the classified information at issue, the court shall order that the defendant not disclose or cause the disclosure of such information.

(2) Whenever a defendant is prevented by an order under paragraph (1) from disclosing or causing the disclosure of classified information, the court shall dismiss the indictment or information, except that, when the court determines that the interests of justice would not be served by dismissal of the indictment or information,

Indictment or information, dismissal.

the court shall order such other action, in lieu of dismissing the indictment or information, as the court determines is appropriate. Such action may include, but need not be limited to—

(A) dismissing specified counts of the indictment or information;

(B) finding against the United States on any issue as to which the excluded classified information relates; or

(C) striking or precluding all or part of the testimony of a witness.

Appeal.

An order under this paragraph shall not take effect until the court has afforded the United States an opportunity to appeal such order under section 7, and thereafter to withdraw its objection to the disclosure of the classified information at issue.

Rebuttal information, disclosure.

(f) RECIPROCITY.—Whenever the court determines pursuant to subsection (a) that classified information may be disclosed in connection with a trial or pretrial proceeding, the court shall, unless the interests of fairness do not so require, order the United States to provide the defendant with the information it expects to use to rebut the classified information. The court may place the United States under a continuing duty to disclose such rebuttal information. If the United States fails to comply with its obligation under this subsection, the court may exclude any evidence not made the subject of a required disclosure and may prohibit the examination by the United States of any witness with respect to such information.

INTERLOCUTORY APPEAL

18 USC app.

SEC. 7. (a) An interlocutory appeal by the United States taken before or after the defendant has been placed in jeopardy shall lie to a court of appeals from a decision or order of a district court in a criminal case authorizing the disclosure of classified information, imposing sanctions for nondisclosure of classified information, or refusing a protective order sought by the United States to prevent the disclosure of classified information.

(b) An appeal taken pursuant to this section either before or during trial shall be expedited by the court of appeals. Prior to trial, an appeal shall be taken within ten days after the decision or order appealed from and the trial shall not commence until the appeal is resolved. If an appeal is taken during trial, the trial court shall adjourn the trial until the appeal is resolved and the court of appeals (1) shall hear argument on such appeal within four days of the adjournment of the trial, (2) may dispense with written briefs other than the supporting materials previously submitted to the trial court, (3) shall render its decision within four days of argument on appeal, and (4) may dispense with the issuance of a written opinion in rendering its decision. Such appeal and decision shall not affect the right of the defendant, in a subsequent appeal from a judgment of conviction, to claim as error reversal by the trial court on remand of a ruling appealed from during trial.

INTRODUCTION OF CLASSIFIED INFORMATION

18 USC app.

SEC. 8. (a) CLASSIFICATION STATUS.—Writings, recordings, and photographs containing classified information may be admitted into evidence without change in their classification status.

(b) PRECAUTIONS BY COURT.—The court, in order to prevent unnecessary disclosure of classified information involved in any criminal proceeding, may order admission into evidence of only part of a

writing, recording, or photograph, or may order admission into evidence of the whole writing, recording, or photograph with excision of some or all of the classified information contained therein, unless the whole ought in fairness be considered.

(c) **TAKING OF TESTIMONY.**—During the examination of a witness in any criminal proceeding, the United States may object to any question or line of inquiry that may require the witness to disclose classified information not previously found to be admissible. Following such an objection, the court shall take such suitable action to determine whether the response is admissible as will safeguard against the compromise of any classified information. Such action may include requiring the United States to provide the court with a proffer of the witness' response to the question or line of inquiry and requiring the defendant to provide the court with a proffer of the nature of the information he seeks to elicit.

SECURITY PROCEDURES

SEC. 9. (a) Within one hundred and twenty days of the date of the enactment of this Act, the Chief Justice of the United States, in consultation with the Attorney General, the Director of Central Intelligence, and the Secretary of Defense, shall prescribe rules establishing procedures for the protection against unauthorized disclosure of any classified information in the custody of the United States district courts, courts of appeal, or Supreme Court. Such rules, and any changes in such rules, shall be submitted to the appropriate committees of Congress and shall become effective forty-five days after such submission.

Rules.
18 USC app.

Submission to
congressional
committees.

(b) Until such time as rules under subsection (a) first become effective, the Federal courts shall in each case involving classified information adopt procedures to protect against the unauthorized disclosure of such information.

IDENTIFICATION OF INFORMATION RELATED TO THE NATIONAL DEFENSE

SEC. 10. In any prosecution in which the United States must establish that material relates to the national defense or constitutes classified information, the United States shall notify the defendant, within the time before trial specified by the court, of the portions of the material that it reasonably expects to rely upon to establish the national defense or classified information element of the offense.

Notification of
defendant.
18 USC app.

AMENDMENT TO THE ACT

SEC. 11. Sections 1 through 10 of this Act may be amended as provided in section 2076, title 28, United States Code.

18 USC app.

ATTORNEY GENERAL GUIDELINES

SEC. 12. (a) Within one hundred and eighty days of enactment of this Act, the Attorney General shall issue guidelines specifying the factors to be used by the Department of Justice in rendering a decision whether to prosecute a violation of Federal law in which, in the judgment of the Attorney General, there is a possibility that classified information will be revealed. Such guidelines shall be transmitted to the appropriate committees of Congress.

Prosecution of
certain
violations.
18 USC app.

Transmittal to
congressional
committees.
Nonprosecution,
written findings.

(b) When the Department of Justice decides not to prosecute a violation of Federal law pursuant to subsection (a), an appropriate official of the Department of Justice shall prepare written findings

detailing the reasons for the decision not to prosecute. The findings shall include—

- (1) the intelligence information which the Department of Justice officials believe might be disclosed,
- (2) the purpose for which the information might be disclosed,
- (3) the probability that the information would be disclosed, and
- (4) the possible consequences such disclosure would have on the national security.

REPORTS TO CONGRESS

18 USC app.

SEC. 13. (a) Consistent with applicable authorities and duties, including those conferred by the Constitution upon the executive and legislative branches, the Attorney General shall report orally or in writing semiannually to the Permanent Select Committee on Intelligence of the United States House of Representatives, the Select Committee on Intelligence of the United States Senate, and the chairmen and ranking minority members of the Committees on the Judiciary of the Senate and House of Representatives on all cases where a decision not to prosecute a violation of Federal law pursuant to section 12(a) has been made.

(b) The Attorney General shall deliver to the appropriate committees of Congress a report concerning the operation and effectiveness of this Act and including suggested amendments to this Act. For the first three years this Act is in effect, there shall be a report each year. After three years, such reports shall be delivered as necessary.

FUNCTIONS OF ATTORNEY GENERAL MAY BE EXERCISED BY DEPUTY ATTORNEY GENERAL OR A DESIGNATED ASSISTANT ATTORNEY GENERAL

18 USC app.

SEC. 14. The functions and duties of the Attorney General under this Act may be exercised by the Deputy Attorney General or by an Assistant Attorney General designated by the Attorney General for such purpose and may not be delegated to any other official.

EFFECTIVE DATE

18 USC app.

SEC. 15. The provisions of this Act shall become effective upon the date of the enactment of this Act, but shall not apply to any prosecution in which an indictment or information was filed before such date.

SHORT TITLE

SEC. 16. That this Act may be cited as the "Classified Information Procedures Act". 18 USC app.

Approved October 15, 1980.

LEGISLATIVE HISTORY:

HOUSE REPORTS: No. 96-831, Pt. I (Permanent Select Comm. on Intelligence) and Pt. II (Comm. on the Judiciary) both accompanying H.R. 4736; and No. 96-1436 (Comm. of Conference).

SENATE REPORT No. 96-823 (Comm. on Judiciary).

CONGRESSIONAL RECORD, Vol. 126 (1980):

June 25, considered and passed Senate.

Sept. 22, H.R. 4736 considered and passed House; passage vacated and S. 1482, amended, passed in lieu.

Sept. 30, Senate agreed to conference report.

Oct. 2, House agreed to conference report.