DECLASSIFIED BY 50324 ALC bew/dk/sbs ON 04-17-2009

added a second a man

Date: 8/13/84

TO: DIRECTOR, FBI

Airtal

- 1

.24

FROM: BAC, WASHINGTON FIELD OFFICE (65C-13191) (P) (CI-7)

UNSUBS: THEFT OF CLASSIFIED DOCUMENTS FROM THE UNITED STATES TRADE REPRESENTATIVES: ESPIONAGE-ISRAEL OO:WFO

All markings, notations, and items of information - contained in this communication are classified "SECRET" unless - otherwise noted.

Re WFO tel to Director dated 6/20/84.

Enclosed for the Bureau are the original and four copies of an LHM dated and captioned as above.

Preliminary investigation by WFO indicates that the confidential report on trade with Israel was likely taken while being prepared at the International Trade Commission (ITC). A cursory review of security procedures at ITC disclosed no security procedures are in place that would prevent outright theft or the printing of an "extra" copy of the report.

This confidential report contains no national defense information and was orignally classified to protect the U.S. bargaining position during negotiations with Israel. The "Business Confidential" information identifies seven U.S. industries that would be harmed by lowering import tariffs on Israel products.

SECRET

Classified by: 558 Declassify on: OADR

2-Bureau (Enc. 5) 1-Washington Field

MFR:1dj (3) WFO 85C-13181

Personnel at USTR and ITC were most angered by the fact that the American-Israeli Public Affairs Commission (AIPAC) had apparently attempted to influence members of Congress with the use of a purloined copy of the ITC report and had unsurped their authority.

WFO files disclose that AIPAC is a powerful pro-Israel lobbying group staffed by U.S. citizens. WFO files contain an unsubstantiated allegation that a member of the Israeli Intelligence Service was a staff member of AIPAC.

REQUEST OF THE BUREAU

The Bureau is requested to coordinate this matter with the appropriate officials at the DEPARTMENT OF JUSTICE for a prosecutive opinion.

SECRET

DECLASSIFIED BY 60324 up baw/dk/sbs ON 04-17-2009

. 2.4

Same in

U.S. DEPARTMENT OF JUSTICE FEDERAL BUREAU OF INVESTIGATION WASHINGTON FIELD OFFICE WASHINGTON, D.C. 20535 August 6, 1984

UNKNOWN SUBJECTS: THEFT OF CLASSIFIED DOCUMENTS FROM THE OFFICES OF THE UNITED STATES TRADE REPRESENTATIVES; ESPIONAGE-ISRAEL PRELIMINARY INQUIRY (INITIATED JUNE 19, 1984)

All markings, notations, and items of information contained in this communication are classified "SEGNET" unless -otherwise noted.-

OFFICE OF ORIGIN: WASHINGTON FIELD OFFICE

DATE INVESTIGATIVE SUMMARY PREPARED: August 13. 1984

BASIS FOR INVESTIGATION:

Investigation is based upon a complaint received from Associate General Counsel. Office of the United States Trade Representative (USTR), 500 17th Street. NW, Washington. D.C. (WDC). This complaint alledges that person(s) unknown had made available to the government of Israel. a confidential report published by the International Trade Commission outlining The Probable Effect of Providing Duty-Free Treatment of Imports from Israel (332-180).

b6

b7C

INVESTIGATION TO DATE:

On January 25, 1984, the U.S. International Trade Commission (ITC). WDC, was requested by the USTR to prepare a report for the President relating to the establishment of a free trade area with Israel. This report was to be available within four month. The first "prehearing report" was published April 4, 1984, by ITC. Twenty copies were distributed within ITC to key

> This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

SÈGBET Classified by: 558

Declassify on: OADR

UNKNOWN SUBJECTS

personnel. On May 3, 1984, five more copies were distributed within ITC for senior staff/editorial review and for review by the six ITC Commissioners. On May 16, 1984, 13 more copies called "Action Jacket" copies were distributed within ITC as a device for recording the clearances and comments of the commissioners. On May 31, 1984, 40 copies of the final report were distributed with one copy to the President, 28 copies to USTR, and 11 copies within ITC. One copy of the statistical appendix to the subject report was made available to USTR on May 9, 1984, to assist in the preparation of testimony before Congress. No other copies were available to any other individuals or agencies until May 30, 1984.

On May 21, 1984, a DEPARTMENT OF COMMERCE (DOC) employee was in Jerusalem following the formal U.S.-Israeli negotiations which had been held the week before. This employee met with a ______ of the Israeli delegation and an Israeli Embassy official from WDC. ______ stated he had received a cable from the Israeli Embassy in WDC and then proceeded to read from this cable what appeared to be a full summary of the report including the conclusions regarding sensitive products.

On or about May 30. 1984, prior to the USTR distribution of the "final report." a member of the Trade Subcommittee of the Senate Finance Committee notified USTR that after a conversation with an employee of the AIPAC. WDC, this member was left with the impression that AIPAC had a copy of the subject report although they did not offer a copy to this employee. This AIPAC member was familiar with the report's contents and conclusions.

On June 12 and 13, 1984, information passed to USTR indicated that certain members of Congress could acquire copies of the ITC report through AIFAC.

On June 15, 1984, the USTR general counsel telephoned AIPAC employee and inquired if <u>AIPAC</u> had a copy of the USTR report. advised they did. was asked to return this confidential report and all copies. Subsequently, of AIPAC, contacted USTR, to claim no knowledge of the report himself and to disassociate himself from such activities. A copy of the USTR report was subsequently

SFERET

Ъб

b7C

bб b7с

UNKNOWN SUBJECTS

delivered to USTR. Also delivered was a substantial portion of a second copy of the report in an unsorted condition. The full report copy was a copy of the "final report" and had no. identifying mark on the outside cover which was clearly stamped confidential. This indicates that this copy was probably made prior to the May 30 delivery to USTR. USTR officials advised the significance of the unauthorized disclosure of the contents of the ITC report is that the bargaining position of the United States was compromised and "Business Confidential" information used in the report was made available to the public. This disclosure also impacts on the effectiveness of the ITC to solicit data from the U.s. business community. No national defense information was utilized in the preparation of the ITC report.

OBJECTIVE:

To identify individual(s) responsible for the unauthorized disclosure of the contents of the ITC report to the government of Israel and employees of AIPAC through interviews of ITC personnel and congressional staff aides.

SECHET