	Case 8:05-cr-00293-CJC	Document 764	Filed 07/22/2008	Page 1 of 2		
1 2 3 4 5 6 7 8	Siobhan A. Cullen (Bar I DRINKER BIDDLE & F 333 South Grand Avenue Los Angeles, CA 90071- Telephone: (213) 253-23 Facsimile: (213) 253-23 Allen V. Farber (Counse Charles S. Leeper (Counse Charles S. L	REATH LLP e, Suite 1700 1504 00 1 <i>Pro Hac Vice</i>) sel <i>Pro Hac Vice</i> REATH LLP ite 1100 -1209 00 65))			
9 10	WILLIAM GERIZ					
11	UNITED STATES DISTRICT COURT					
12	CENTRAL DISTRICT OF CALIFORNIA					
13						
14	UNITED STATES OF A	MERICA,) Case No. SACR			
15	Plaintiff,	•) RESPONSE OF) TO JULY 14, 20	F WILLIAM GERTZ 008 ORDER		
16	vs. CHI MAK, et al.,	•				
17	Defendants.	•	8			
18	Defendants.	•				
19		•				
20		,,,,,,,,				
21	The accompanying Declaration of William Gertz is hereby submitted to					
22	provide information responsive to the July 14, 2008 Minute Order, in which the					
23	Court identified two of the topics it expects will be addressed at the July 24 hearing.					
24	The Gertz Declaration is being provided at this time so that the Court may have an					
25	opportunity to consider this evidence in advance of the hearing. Mr. Gertz will, of					
26	///					
27	///					
28						
5 E &	LA 1/297464/1	1	RESPONSE O JULY 14, 200	OF WILLIAM GERTZ TO 8 ORDER		

LAW OFFICES DRINKER BIDDLE REATH LLP Los Angeles

course, be in attendance at the hearing and available to confirm this information. 1 2 DATED: July 22, 2008 **DRINKER BIDDLE & REATH LLP** 3 4 By: /s/ Siobhan Cullen 5 Siobhan A. Cullen Allen V. Farber Charles S. Leeper 6 Attorneys for Non-Party Witness WILLIAM GERTZ 7 8 Of Counsel: 9 James A. Barker, Jr. DRINKER BIDDLE & REATH LLP 10 1500 K Street, N.W., Suite 1100 11 Washington, D.C. 20005-1209 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 LAW OFFICES DRINKER BIDDLE & **RESPONSE OF WILLIAM GERTZ TO** 2 LA1\297464\1 REATH LLP **JULY 14, 2008 ORDER**

Los Angeles

1	Siobhan A. Cullen (Bar No. 179838) DRINKER BIDDLE & REATH LLP					
2	333 South Grand Avenue, Suite 1700 Los Angeles, CA 90071-1504					
3	Telephone: $(213) 253-2300$ Facsimile: $(213) 253-2301$					
4	Allen V. Farber (Counsel Pro Hac Vice)					
5	Charles S. Leeper (Counsel Pro Hac Vice) DRINKER BIDDLE & REATH LLP					
6	1500 K Street, N.W., Suite 1100 Washington, D.C. 20005-1209					
7	Telephone: (202) 842-8800 Facsimile: (202) 842-8465					
8	Attorneys for Non-Party Witness					
9	WILLIAM GERTZ					
10						
11	UNITED STATES DISTRICT COURT					
12	CENTRAL DISTRICT OF CALIFORNIA					
13	UNITED STATES OF AMERICA,) Case No. SACR05-293-CJC					
14	Plaintiff, DECLARATION OF					
15	vs. WILLIAM GERTZ					
16	CHI MAK, et al.,					
17	Defendants.					
18	}					
19	}					
20	I, William Gertz, do hereby state and declare:					
21 22	1. I am a reporter and columnist who covers all aspects of defense and					
22	national security affairs for The Washington Times, a daily newspaper published in					
23	Washington, D.C. I submit this declaration in support of my motion to quash the					
25	April 30, 2008 subpoena issued by this Court for my testimony and production of					
26	documents related to an article I wrote that was published in The Washington Times					
27	on May 16, 2006.					
28						

.

LAW OFFICES DRINKER BIDDLE & REATH LLP Los Angeles

•

•

•

I make this declaration based on my personal knowledge except as
 otherwise stated. The exhibits attached to this declaration are true and accurate
 copies of the documents referred to in the declaration.

3. I have worked as a defense and national security reporter for The
Washington Times since 1985. I have worked as a contributor for the Fox News
Channel since 2005.

4. I have written or co-written hundreds of articles and columns for The
Washington Times on defense and national security topics during the 23 years I
have worked there. I have written or co-written a weekly column on the Department
of Defense and national security issues, "Inside the Ring," for The Washington
Times for nine years. I have also written articles for The Weekly Standard, National
Review and Air Force Magazine on defense and national security topics.

13 5. I am the author of the following five books: *Betrayal: How the Clinton*14 Administration Undermined American Security (Regnery Publishing, Inc. 1999);
15 The Ching Threat: How the Beeple's Beruhlia Targets America (Berner);

15 The China Threat: How the People's Republic Targets America (Regnery

16 Publishing, Inc. 2000); Breakdown: How America's Intelligence Failures Led to

17 September 11 (Regnery Publishing, Inc. 2002); Treachery: How America's Friends

18 and Foes Are Secretly Arming Our Enemies (Crown Forum 2004); and Enemies:

19 How America's Foes Steal Our Vital Secrets – And How We Let It Happen (Crown

20 Forum 2007). All of these books concern defense and national security issues.

6. 21 I have had numerous speaking engagements, including appearances as 22 a guest lecturer at both government and academic institutions, including the FBI 23 National Academy in Quantico, Virginia; the Central Intelligence Agency: the National Defense University at Fort McNair, Washington, D.C. Other speaking 24 engagements have included speeches at the Fletcher School at Tufts University; the 25 26 John F. Kennedy School of Government at Harvard University, the Hoover Institution on War, Revolution and Peace at Stanford University, and the Heritage 27 Foundation. 28

LAW OFFICES DRINKER BIDDLE & REATH LLP Los Angeles

2

7. I received the Western Journalism Center award for investigative
 journalism in 1999. The United States Business and Industrial Council awarded me
 the "Defender of the National Interest Award" in 1998.

Much of my reporting work has focused on U.S. national security and 8. 4 defense issues related to the growing threat from the People's Republic of China. I 5 have written numerous articles and columns about the Chinese military build-up and 6 that country's aggressive overt and covert program to obtain American military and 7 industrial technology and related information. I have authored major newspaper 8 exclusives on, among others topics: how a Chinese submarine secretly sailed 9 undetected within five miles of the U.S. aircraft carrier U.S.S. Kitty Hawk in 10 October 2006; China's deployment of a new class of attack submarines; how China 11 is building and deploying short-range missiles for potential use against Taiwan; and 12 how China exported nuclear weapons and ballistic missile technology to Pakistan. 13 One of my books, The China Threat: How the People's Republic Targets America, 14 deals extensively with the Chinese espionage activities targeting the United States. 15 China's intelligence-gathering efforts that have compromised U.S. security are also 16 a prominent topic in several of my other books, including Enemies: How America's 17 Foes Steal Our Vital Secrets – And How We Let It Happen. 18

I have also authored other exclusive major newspaper reports on 19 9. national security and defense issues, including: how the Pentagon activated its 20 missile defense system in June 2006 in preparation for shooting down a North 21 Korean missile launch; details of Russia's covert involvement in removing weapons 22 from Saddam Hussein's Iraq before the U.S. invasion; details of North Korean 23 government involvement in counterfeiting U.S. currency; the North Korean test 24 firing of a new 100-mile range cruise missile, and how French and American 25 companies violated U.S. export rules by selling oil-related equipment to Iran. 26 During the approximately 23 years that I have worked as a national 27 10.

28 security reporter and journalist, I have frequently relied upon confidential sources

LAW OFFICES DRINKER BIDDLE & REATH LLP Los Angeles who provided information that I have included in published news articles and books
 on U.S. government activities and other public affairs topics. Confidential sources
 provide information necessary to the reporter's function of keeping the public
 informed of events of national interest. Without the information provided by
 confidential sources, these events – or important aspects of these events – would
 remain shielded from public and congressional scrutiny and oversight.

11. Many of the confidential sources on whose information I have relied
were U.S. government officials. Some of these sources are or were employed at the
highest levels of U.S. government agencies, in positions which gave them access to
sensitive, closely-held information about the inner workings of government and
deliberations of senior decision-makers.

In many instances, the confidential sources that I worked with provided 12. 12 information to me regarding the *failure* of the U.S. government to work effectively 13 and efficiently and/or the breakdown in the decision-making and policymaking 14 process. Failures in U.S. government operations and decision-making are subjects 15 of great public interest. But these are matters about which government employees 16 are unlikely to receive official approval to speak candidly to the press. Rather, any 17 official government statements are limited to official "spokespersons" who provide 18 only carefully scripted information to the public. 19

13. Confidential sources, in particular those employed as U.S. government 20 officials, will not provide sensitive, closely-held information to investigative 21 reporters and other journalists without the assurance of absolute confidentiality. 22 The U.S. government employees whom I developed as confidential sources fear 23 that, if their identities as sources are divulged, they would be ostracized by their co-24 workers, penalized by their superiors, and possibly even suffer the loss of their jobs. 25 26 14. Because of these potential adverse consequences, in my experience 27 U.S. government employees are willing to provide sensitive government information only to those reporters and journalists whom they trust. A reporter who 28

LAW OFFICES DRINKER BIDDLE & REATH LLP Los Angeles is forced to disclose the identity of a U.S. government employee who had
confidentially provided information for a news story would irreparably damage his
and other's ability to cover similar stories in the future. Other potential government
sources of information who learned of the disclosure would thereafter consider that
reporter to be untrustworthy and would refuse to communicate with him regarding
any sensitive matter. Thus, protecting the identities of my confidential sources is
absolutely essential to my ability to do my job.

8 15. From a broader perspective, if compelled disclosures of the identities of confidential sources becomes commonplace, it would have a very damaging chilling 9 effect on potential sources throughout government at all levels, in the business 10 11 community, and across a wide spectrum of public and private organizations whose operations and activities affect the American public. The quantity and quality of 12 investigative reporting and critical analysis would decline. In the government arena, 13 for example, one can predict with a high degree of confidence that few government 14 employees would be willing to come forward with information about shortcomings 15 or wrongdoing within the U.S. government and other matters of significant public 16 17 interest.

18 16. The May 16, 2006 article contains information from both public and
19 confidential sources. The confidential source(s) who provided information did so on
20 the understanding that his, her or their identity would never be revealed. The
21 provision of any additional information about the source(s), the circumstances under
22 which the information was provided, or the development of the May 16, 2006
23 article, would surrender the very protection that the First Amendment and the
24 Reporter's Privilege are intended to guarantee.

17. The collection and conversion of U.S. technology and government
secrets, for both military and industrial use, by operatives of the Chinese
government is one such matter of significant public interest. As discussed above,
for many years I have written about the rapidly increasing build-up of China's

LAW OFFICES DRINKER BIDDLE & REATH LLP Los Angeles

military forces, and the compromise of U.S. military information and other national 1 secrets to support that build-up. See, e.g. Bill Gertz, Chinese Dragon Awakens. The 2 3 Washington Times, June 27, 2005, at A1. Other national news reporters have also reported on these events. See, e.g., John Diamond, China Broadens Espionage 4 Operations, USA Today, May 17, 2006, at 9A (reporting that "[t]he FBI has 5 arrested 25 Chinese nationals or Chinese Americans in cases involving the targeting 6 of U.S. technology in the past two years, an unprecedented level of espionage 7 compared to prior years"); Neil A. Lewis, Spy Cases Raise Concern On China's 8 Intentions, New York Times, July 10, 2008, at A1; Siobhan Gorman, U.S. Fears 9 Threat Of Cyberspying At Olympics, Wall Street Journal, July 17, 2008, at A6. 10 This "unprecedented" level of espionage and technology transfer by 11 18. Chinese operatives which existed at the very time of my May 16, 2006 news article 12 has continued unabated. During and after the prosecution of the Mak defendants, 13 numerous other individuals and companies were charged with criminal violations 14 arising out of the disclosure of U.S. technology and other secrets to Chinese military 15 and industrial interests. A sampling of those cases is listed below: 16 17 October 26, 2005: Noshir Gowadia was charged in the District of a. 18 Hawaii with transmitting cruise missile technology to China; 19 May 2006: Ko-Suen Moo pleaded guilty in the Southern District b. of Florida to arms export control violations in connection with a 20 conspiracy to sell China AGM-129 advanced cruise missiles and other military technology; 21 May 1, 2006: Andrew Huang was indicted in the District of C. 22 Connecticut for conspiring with Chinese officials to obtain telecommunications equipment for sale to Iraq; 23 March 27, 2007: ITT pleaded guilty in the Western District of d. 24 Virginia to exporting night vision data to China; 25 August 1, 2007: Yang Fung pleaded guilty in the Northern e. District of California to providing microwave integrated circuits 26 to China; 27 28 DRINKER BIDDLE & 6

LAW OFFICES

REATH LLP Los Angeles

.

;

	1				
1	f.	August 1, 2007: Xiaodong Sheldon Meng pleaded guilty in the Northern District of California to violations of the Economic Espionage Act arising out of the export of source code to for fighter pilot training software to China's Navy Research Center;			
3 4	g.	September 26, 2007: Lan Lee and Yuefei Ge were charged in the Northern District of California with economic espionage on behalf of a Chinese military program;			
5 6	h.	October 18, 2007: Qing Li was charged in the Southern District of California with conspiracy to export military-grade accelerometers, which have application in smart bombs;			
7	i.	October 31, 2007: Bing Xu was charged in the District of New Jersey with attempting to export military goggles to China;			
9		December 3, 2007: Philip Cheng was sentenced in the Northern District of California for brokering the export of infrared cameras to China;			
10 11	k.	January 28, 2008: Ding Zhengxing and Su Yang were arrested on an indictment returned in Western District of Texas for			
12		attempting to buy and export amplifiers used in digital radios; February 6, 2008: Dongfan Chung was charged in the Central			
13 14		District of California with conveying information about the Delta IV rocket and Air Force C-17 to China;			
15		February 6, 2008: Tai Shen Kuo and Yu Xin Kang were charged in the Eastern District of Virginia with conspiracy to deliver military information to China;			
16 17		March 7, 2008: WaveLab pleaded guilty in the Eastern District of Virginia to exporting to China controlled power amplifiers which had military applications.			
18	19. National, state and local media closely followed these criminal cases,				
19	as well as the prosecution of the Mak defendants. A NEXIS or Google search				
20	reveals literally hundreds of news articles about the arrests, indictments, guilty				
21	pleas, trials and sentencings in these cases. A NEXIS search for news articles about				
22	the arrest and prosecution of Chi Mak produced a listing of hundreds of articles.				
23	See Exhibit A hereto. Furthermore, investigative journalists and other media				
24	representatives analyzed and reported on the efforts of U.S. government intelligence				
25	and law enforcement officials to interdict the diversion of U.S. technology and other				
26	secrets to Chinese military and industrial interests. See, e.g. Neil A. Lewis, Spy				
27					
28					
LAW OFFICES DRINKER BIDDLE & REATH LLP Los Angeles		7			

Cases Raise Concern On China's Intentions, New York Times, July 10, 2008, at 1 2 A1.

The American public has a significant stake in the vigorous 20. 3 investigation and prosecution of foreign nationals and others whose activities 4 threaten U.S. national security and economic interests. It is difficult to identify 5 another topic of more pressing interest to the American public, and possessing 6 greater "newsworthiness," than the matter of our collective personal safety and 7 economic security. 8

I HEREBY DECLARE, under penalty of perjury, that the foregoing is true

12 Executed on: July22, 2008

and correct.

9

10

11

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

filiam Gertz

LAW OFFICES DRINKER BIDDLE & REATH LLP Los Angeles