
CHAPTER F

RELATIONS WITH NON-FEDERAL ENTITIES

Steve Epstein

Department of Defense Standards of Conduct Office

Office of General Counsel

March 4, 2003

I. REFERENCES.

A. Use of Government Resources (fiscal considerations):

1. 5 C.F.R. § 2635.704: Improper use of Government property

2. 5 C.F.R. § 2635.705: Improper use of official time

3. 5 C.F.R. § 2635.808: Fundraising

4. 41 C.F.R. § 101-20.4: Occasional use of public buildings

5. DoD 5500.7-R, Joint Ethics Regulation (JER)

 a. 2-301: Generally restricts use of property to authorized purposes.

 b. 3-305: Prohibits use of Federal personnel for unofficial purposes.

6. 31 U.S.C. § 1345: Expenses of meetings

7. 31 U.S.C. § 1346: Expenses related to commissions, boards

8. Principles of Federal Appropriations Law (GAO Redbook)

Comptroller General opinions

9. Office of Legal Counsel (DOJ) opinions

10. DoDI 1015.9: Scouting Organizations on Overseas Military

 Installations

11. DoDI 1000.15: Private Organizations on DoD Installations

12. DoDD 1100.20: Support for Eligible Organizations

13. DoDD 5410.18: Public Affairs Community Relations Policy

14. DoDI 5410.19: Public Affairs Community Relations Policy Implementation

15. 5 C.F.R. § 251.202: Agency Support for Private Organizations

B. Preferential Treatment:

1. 5 C.F.R. § 2635.702(b): Appearance of governmental sanction

2. 5 C.F.R. § 2635.702(c): Endorsements

3. 5 C.F.R. § 2635.808: Fundraising

4. DoD 5500.7-R, Joint Ethics Regulation (JER)

a. 3-209: Endorsement

b. 3-211: Support for events

C. Conflicts of Interest:

1. 18 U.S.C. § 205: Representing parties before the Government

2. 18 U.S.C. § 209: Accepting outside payment for performance

 of official duties

3. 18 U.S.C. § 208: Conflicting financial interests

4. 18 U.S.C. § 1913: Lobbying Congress

5. 5 C.F.R. § 2635.402: Conflicting financial interests

6. 5 C.F.R. § 2635.502: Conflicting personal and business

 relationships interests

7. 5 C.F.R. § 2635.802: Conflicting outside employment and

 activities

8. JER: 3-202:
Management of private organizations

9. JER: 3-203:
Impartiality of agency designee

10. JER: 3-204:
Impartiality of employee

11. JER: 3-205:
May not receive unofficial pay for performing

 official duties

12. JER 3-306: Prior approval of outside employment and

 business activities

13. Army Guidance:

 a. Private Organization Reference Guide (October 1998)

 b. AR 210-22, Private Organizations on Department of

 the Army Installations (October 22, 2001)

 c. AR 360-1, The Army Public Affairs Program (September

15, 2001)

 d. AR 600-29, Fund-raising within the Department of the

 Army (June 1, 2001)

 e. AR 600-20, Army Command Policy (July 15, 1999)

14. Air Force Guidance:

 a. AFI 34-223, Private Organization Program

 b. AFI 35-101, Public Affairs Policy and Procedures

 c. AFI 36-3101, Fundraising Within the AF

 d. AFI 36-3105, Red Cross Activities Within the AF

 e. AFI 36-3109, Air Force Aid Society

 f AFI 51-902, Political Activities by AF Members

 g. AFI 61-205, Sponsoring or Co-Sponsoring Conferences

 h AFI 90-401, AF Relations with Congress

15. Navy Guidance.

 a. SECNAVINST 5340.7, Active Duty Fund Drive in Support

 of the Navy-Marine Corps Relief Society

 b. General Regulations, Chapter 11, Section 2

D. Internet Locations of Referenced Materials.

1. C.F.R.: http://www.access.gpo.gov/nara/cfr/index.html

2. JER: http://www.defenselink.mil/dodgc/defense_ethics/

3. Federal statutes: http://www.legal.gsa.gov/
4. Comptroller General opinions:

 http://www.access.gpo.gov/su_docs/aces/aces170.shtml
5. Principles of Federal Appropriations Law (GAO Redbook):

 http://www.gao.gov/special.pubs/publist.htm
6. Office of Legal Counsel (DOJ) opinions:

 http://www.usdoj.gov/olc/opinionspage.htm
7. DoD Directives and Instructions:

 http://www.dtic.mil/whs/directives/
8. Office of Government Ethics: http://www.usoge.gov/
II. ETHICAL PRINCIPLES COMMONLY INVOLVED.

A. Personnel shall not use Government property for other than authorized purposes.

B. Personnel shall not use public office for private gain.

C. Personnel shall not give preferential treatment to any private organization or individual.

D. Personnel shall not hold financial interests that conflict with their conscientious performance of duty.

(See, the 14 principles issued by Executive Order and contained in both the Standards of Ethical Conduct for Employees of the Executive Branch and the Joint Ethics Regulation.)

III. authorities to render support

A. General Rule: Fiscal limitations, prohibitions on preferential treatment and official endorsements generally prohibit support to non-Federal entities.
1. Government resources, time, or equipment may not be used for unauthorized purposes. (5 C.F.R. §§ 2635.704 & 705, JER 2-301, 31 U.S.C. § 1301)

a. Performance of services by Government personnel for private entities constitutes an improper use of appropriated funds, even if the Government is compensated therefor or reimbursed in kind. (34 Comp. Gen. 599 (1955))

2. Employees shall act impartially and not give preferential treatment to any private organization or individual (5 C.F.R. 2635.101(b)(8))

3. Employees may not use or permit use of their Government position, title, or authority to endorse any product, service, or enterprise. (5 C.F.R. 2635.702(c), JER 3-209)

B. Exceptions to the Rule:

1. Groups with special statutory authorizations:

a. Many non-Federal entities have statutory authorization for particular support. Most are listed, as follows, in JER 3-212
(1) American Registry of Pathology (10 U.S.C. § 177)

(2) Henry M. Jackson Foundation for the Advancement of Military Medicine (10 U.S.C. § 178)

(3) American National Red Cross (10 U.S.C.§ 2552, 2602; DoDI 1330.5)
(4) Boy Scout Jamborees (10 U.S.C. § 2554)

(5) Girl Scouts International Events (Transportation) (10 U.S.C. § 2555) (DoDI 1015.9)
(6) Shelter for Homeless (10 U.S.C. § 2556)

g. National Military Associations; Assistance at National Conventions (10 U.S.C. § 2558. Allows national military associations, designated by the Secretary of Defense, to receive limited support for annual conferences and conventions. Does not permit similar support for regional conferences, conventions, or symposia. (See 4.10 of DoD 5410.18 and Enclosure 10 of DoD 5410.19 for guidance on support.)

a. Organizations designated by Assistant Secretary of Defense for Public Affairs:

Adjutant General Association of the United States

Air Force Association

Association of the United States Army

Enlisted Association of the National Guard

Marine Corps League

National Guard Association of the United States

Navy League

Non-Commissioned Officers Association of the United States of America

Reserve Officers Association of the United States

 h. National Veterans’ Organizations (Beds and Barracks) (10 U.S.C. § 2551)

i. United Seaman's Service Organization (10 U.S.C. § 2604)

j. Scouting: Cooperation and Assistance in Foreign Areas

 (10 U.S.C. § 2606, DoDI 1015.9)

k. Civil Air Patrol (10 U.S.C. §§ 9441‑9442, 36 U.S.C. §40301)

l. Assistance for certain youth and charitable organizations

 (32 U.S.C. § 508)

m. Presidential Inaugural Ceremonies (10 U.S.C. § 2553)

o. Specified Sporting Events (Olympics) (10 U.S.C. § 2564 and DoDD 2000.15)

p. Federal Credit Unions (17 U.S.C. § 1770 and DoDD 1000.11)

q. Labor Organizations (5 U.S.C. Chapter 71, DoD 1400.25-M, subchapter 711)

r. Combined Federal Campaign (E.O. 12353, 5 C.F.R. part 950, DoDD 5035.1, DoDI 5035.5 (CFC overseas)

s. Military Departments of Each State and Territory (32 U.S.C. § 101, et Seq.)

t. USO (36 U.S.C § 220101, DoDD 1330.12)
u. Fire Protection Agreements (42 U.S.C. §1856a).

2. Relief societies. May support military relief societies in accordance with Military Department regulations; See,

a. AR 930-4, Army Emergency Relief

b. SECNAVINST 5340.1: Active duty Funds Drive in Support of the Navy-Marine Corps Relief Society

c. Air Force: AFI 36-3101: Fundraising Within the Air Force

3. Private Organizations Operating on DoD Installations.

a. DoDI 1000.15 (Oct. 23, 1997)

b. Applies to NFEs operating on DoD installations.

c. JER applies: no special privileges or rights.

d. Organizations may not give appearance to be official or be sanctioned by DoD (including letterhead). (See ASD (FMP) memo of May 29, 2002)

e. Require approval by installation commander.

f. Does not apply to: American National Red Cross, United Service Organization, United Seamen's Service, financial institutions. (These are governed by individual directives and/or have separate statutory authority for support.)

4. Support via Training (Innovative Readiness Training

(IRT)). DoDD 1100.20 (January 30, 1997) implements 10 U.S.C. § 2012 by permitting Secretary of Defense to authorize support to non-Federal entities if such support is incidental to military training and authorized by statute.

a. Must fulfill valid training requirement.

b. May not compete with commercial sources.

c. Limited to US, its territories, and possessions.

d. Examples: Rebuild roads, repair buildings, transport materials and personnel, and provide medical and dental services in underserved areas.

e. Specific guidance and application for approval by DoD are available on DoD Reserve Affairs website at www.defenselink.mil/ra/ondemand/irt.html.

5. Official Communications: JER 3-208 permits use of official channels to notify DoD personnel of events of common interest sponsored by non-Federal entities. (Practitioner’s note: such notices may not include endorsements.)

6. Official Speakers:

a. When DoD personnel speak at events sponsored by non-Federal entities in their official capacities, public affairs guidance and the JER must be followed. The major sources of guidance are:

(7) JER 3-207, Participation in Conferences and Similar Events

(8) JER 3-211, Logistical Support to Non-Federal Entities

(9) DoD 5410.18, Section 4.4 DoD Public Speaking Policy

(10) DoD 5410.19, Enclosure 4, Speaking Engagements

2. Requirements: (Public Affairs Guidance)

a. Views must reflect U.S. Government policy.

b. Participation may not appear to endorse views contrary to U.S. Government policy.

c. Speech text and subject matter may require review and clearance for security and policy by proper authority. (DoDD 5230.9).

d. May not appear in programs staged for controversy or confrontation.

e. May not endorse or appear to endorse.

f. Speaking activity may not associate DoD with partisan political cause or activity. However, DoD personnel may address meetings hosted by partisan political groups (not fundraisers) on matters of national defense and foreign policy, preferably if the event is open to the public.

g. May not appear at events at which admission is restricted because on race, creed, color, national origin, or gender.

h. May not appear at events sponsored by groups that restrict membership based on race, creed, color, national origin, or gender.

3. (Requirements: JER 3-211, 5 C.F.R. 2635.808)

a. Speaking may not interfere with performance of official duties.

b. DoD public affairs interest, military training interests, or community relations interests are served.

c. Event is appropriate for association with DoD.

d. Event is of interest and benefit to the community or DoD.

e. DoD Component command or organization is willing and able to provide the same support to comparable events sponsored by similar non-Federal entities. (No preferential treatment.)

f. Participation is not barred by statute or regulation.

g. Admission to the event:

(1) Is free, or

(2) Is a reasonable amount to cover the costs of sponsoring the event, or

(3) Is a reasonable amount to cover that portion of the event which receives DoD support, or

(4) May exceed the costs of the event if DoD support is incidental to the event. (Incidental support is defined as support that has a negligible or minimal impact on the planning, scheduling, functioning, or audience draw of a public event. Examples are a military color guard, or three DoD speakers at a conference featuring dozens of non-DoD speakers. (E2.1.14 of DoD 5410.18), or

(5) If a fundraiser (an event sponsored by a nonprofit organization in which a portion of the cost of attendance or participation may be taken as a charitable deduction) if speech is an official policy speech given by employee performing official duties at an appropriate forum for the dissemination of the information presented. Employee may not solicit donations or endorse the fundraiser.

7. Logistical Support: JER 3-211 permits heads of DoD organizations and commands to render logistical support (not speakers) to non-Federal entity events if the support:

a. Speaking may not interfere with performance of official duties.\

b. DoD public affairs interest, military training interests, or community relations interests are served.

c. Event is appropriate for association with DoD.

d. Event is of interest and benefit to the community or DoD.

e. DoD Component command or organization is willing and able to provide the same support to comparable events sponsored by similar non-Federal entities. (No preferential treatment.)

f. Participation is not barred by statute or regulation.

g. Admission to the event:

(6) Is free, or

(7) Is a reasonable amount to cover the costs of sponsoring the event, or

(8) Is a reasonable amount to cover that portion of the event which receives DoD support, or

(9) May exceed the costs of the event if DoD support is incidental to the event. (Incidental support is defined as support that has a negligible or minimal impact on the planning, scheduling, functioning, or audience draw of a public event. Examples are a military color guard, or three DoD speakers at a conference featuring dozens of non-DoD speakers. (E2.1.14 of DoD 5410.18), or

(10) Exceeds the cost of the event, but is a charitable fundraising event for a non-Federal entity which is not affiliated with the Combined Federal Campaign (CFC), or
(11) Exceeds the cost of the event, is a charitable fundraiser, but does not fundraise in the Federal workplace or target Federal personnel.

(a) (Practitioner’s Note: See more detailed guidance in Fundraising chapter.)

8. Attend Meetings: JER 3-200 permits agency designees to authorize employees to attend meetings, etc., in their official capacity at Government expense and time if the meetings serve a legitimate official purpose. (See 31 U.S.C. § 1345)

See 5 C.F.R. Part 251 regarding agency relationships with organizations representing Federal personnel and other organizations. The Office of Personnel Management (OPM) requires consultation with associations of management officials and/or supervisors, and permits support to other organizations representing Federal personnel. Such support includes use of agency equipment to prepare papers, payment of travel to attend professional meetings (for employee development or when directly related to agency functions), liberal leave to attend meetings, and use of Government information systems to inform employees of meetings.

9. Co-sponsorship: JER 3-206 prohibits agency co-sponsorship (defined as developing substantive aspects of an event or providing substantial logistical support for an event) of an event with a non-Federal entity except for:

a. Co-sponsorship of a civic or community activity when activity is unrelated to purpose or business of co-sponsoring non-Federal entities.

b. Co-sponsorship of conference, seminar, or similar activity when:

i. Topic is relevant to DoD mission, and

ii. Purpose is to stimulate interest in professional issues, and

iii. Non-Federal entity is a recognized organization, approved by component DAEO, and

iv. Written agreement exists, and

v. Admission fees

1. Are none, or

2. Cover only the reasonable costs of the event, or

3. Cover only the reasonable costs of that portion of the event supported by DoD.

Practice tip: Contracting for such services is often an alternative to co-sponsorship.

10. Fundraising by DoD Personnel (Personal Capacity):

 JER 3-300a allows heads of DoD Component organizations and commands to permit DoD personnel or dependents to raise funds in designated areas such as personal quarters and public entrances. (However, 41 C.F.R. § 101-20.308 bars fundraising in GSA controlled property, and 5 C.F.R. 950.102 prohibits fundraising in the Federal Government workplace. JER 3-300a(2) authorizes Heads of DoD Component commands and organizations to determine which areas constitute the Federal Government workplace.)

11. Community Support Activities: JER 3-300c allows Agency Designees to grant excused absence (administrative leave) for volunteers to work voluntarily in community support activities, promoting civic awareness and uncompensated public service such as blood donations and voter registration.

12. Professional Associations: JER 3-300b allows Agency Designees to grant excused absences for voluntary participation by personnel in professional associations, and to provide support services (including personnel) for papers to be published in professional journals if participation relates to official duties, gives a benefit to the agency, and does not interfere with performance of duties.

a. Compensation for such papers is generally barred by 5 C.F.R. 2635.807.

13. GSA Buildings: See 41 C.F.R. § 101-20.4 for General Service

Administration (GSA) regulations on occasional use of buildings owned or leased by GSA. Section 101-20.401 permits use of public areas for soliciting funds for religious or tax-exempt organizations. All groups may use GSA buildings for "cultural, educational, and recreational activities.” (Public Buildings Cooperative Use Act of 1976, 40 U.S.C. § 490(a)(16)).

13. Permitted Official Endorsement

a. Official endorsements are prohibited by JER 3-209 and 5 C.F.R. 2635.702. JER 3-210 makes the following exceptions:
i. Combined Federal Campaign (CFC).

ii. Emergency and disaster appeals approved by the Office of

 Personnel Management.

iii. Military relief societies.

iv. Other organizations composed primarily of DoD employees

 or their dependents when fundraising among their own members for the benefit of welfare funds for their own members or their dependents when approved by the head of the DoD Component command or organization after consultation with the DAEO.

v. (For National Guard) Certain charitable, community, or civic organizations when approved by head of DoD component command or organization.

b. Official endorsements are permitted when authorized by statute or as a result of compliance with agency requirements or as a result of recognition for achievement in an agency program. (5 C.F.R. 2635.702(c))
IV. common requests from non-federal entities

A. Requests for DoD property: Examples: Naval vessels on which to hold parties or receptions; installation recreational facilities; golf courses; wooded areas for camping; trucks, busses, and motor vehicles; medical supplies; portable water tanks for large demonstrations; aircraft, tanks, and weapons for static displays at conventions.

1. Analysis: Must comply with JER 3-211, logistical support. Some equipment, such as motor vehicles and weapons, may have additional restrictions. Use of MWR facilities, such as golf courses, are also governed by appropriate MWR regulations.

B. Requests for DoD personnel to provide services:

1. Some services, such as civil works and transportation, may be accomplished as part of military training: see Innovative Readiness Training, above.

2. Use DoD personnel for menial purposes such as ushers, guards, escorts, messengers, parking lot attendants: Prohibited by DoD 5410.18, section 4.2.16.

3. Bands, Choral Groups, Color Guards: See DoD 5410.18 section 4.8 and Enclosure 8 to DoDI 5410.19.

4. Speakers at private fundraising events: See Chapter on fundraising in this deskbook, 5 C.F.R. 2635.808, and discussion on Official Speaking, above.

5. Speakers at meetings limited to personnel from one business entity (such as the annual meeting of the leadership of a large corporation).

a. See section on Official Speakers, above. Because the audience is limited, there are concerns regarding preferential treatment, disclosure of nonpublic information, appearance that the business has special access to senior DoD officials, and potential overburdening senior officials with speaking engagements. Since some of these meetings take place at posh resorts, there may be the appearance that the DoD officials is accepting extravagant accommodations and travel. While it is generally in DoD’s interests to consult with vendors, the preferred venue is meetings or conferences open to all members of the industry.
6. Speakers at for-profit conferences (e.g. training conferences on defense issues.)

a. See section on Official Speakers, above. The concern is that the sponsors of the conference charge attendees to hear official speeches from Government officials (who are already being paid by the taxpayers).

(1) DoD may provide speakers if the fees charged to attendees will cover the reasonable costs of the event. If the fees exceed that amount, DoD may provide speakers only if its support is incidental (defined at E2.1.14 of DoDD 5410.18. Example: three DoD speakers at conference featuring dozens of non-DoD speakers.).

(2) Practitioner’s Note: Please review the entire conference program. Often only one speaker is sought from your agency, so participation appears to be incidental. However, when combined with speakers from other Federal agencies, Federal support may be significant.

b. Another common event are conferences in which many Government personnel attend for training or informational purposes. This creates the amusing situation in which the Government pays a private promoter so that Government personnel may attend the conference and hear speeches and seminars featuring other Government experts. Assuming that the training is valuable and the agency is not willing to provide such training in-house, agencies may negotiate with the promoter for reduced registration fees for its personnel in exchange for agency support. The agency may also contract with the promoter for the conference, or co-sponsor the conference in accordance with JER 3-206.

7. Speakers at private meetings of selected groups:

a. Law firms, investment companies, and lobbying firms often seek briefings from senior DoD officials for selected groups of their clients and customers. The subtle message is that by hiring these firms, companies may receive private briefings from senior officials, learn non-public information, and enjoy special access to senior officials. Since all of the purposes are antithetical to the official speaking policy, we cannot support such requests.

8. Speakers at meetings partisan political groups:

a. While military and civilian personnel at DoD have substantial limitations on their partisan political activities (See Outside Activities chapter in this deskbook.), they may brief meetings (other than fundraisers) of partisan political groups on national defense and foreign policy. (DepSecDef memo dated February 7, 2000).

b. Military and civilian DoD personnel may also provide official briefings at “town-hall” meetings sponsored by members of Congress as long as such meetings are open to the public, not fundraisers or rallies, and have been approved by the Assistant Secretary of Defense for Legislative Affairs. DoD speakers are not authorized to endorse or support any particular partisan political candidate, cause, or issue. (DoD General Counsel memo dated March 7, 2002).

9. DoD personnel to attend event as “star attraction.”

a. Often well-known DoD personnel are invited to participate in events, other than as speakers. Examples are to receive awards, present awards, appear on the stage, sit at the head table, or merely attend. Generally, the non-Federal entity seeks the presence of such personnel to either encourage others to attend (especially if it is a fundraiser) or endorse the event. (Examples: Fundraisers, military balls, military associations such as Navy League, AUSA, AFA).

b. Analysis: Use guidance for official speeches. Be cautious of endorsement and fundraising aspects.

10. DoD personnel to manage non-Federal entities:

a. See following section.

11. DoD advisors for defense contractors:

a. Organizations and businesses that work with DoD often seek DoD personnel to advise them or sit on “customer panels” or similar groups. While participation in such groups is not prohibited, because it may raise substantial conflicts of interest, appearances of preferential treatment, disclosure of nonpublic information, endorsement, and abuse of office issues, participation is rare. See DoD General Counsel memo of May 7, 1999, (appended to this chapter) for more specific guidance.

C. Requests for DoD Property and Personnel:

1. Some requests require significant involvement from DoD, such as conferences or meetings involving both Government personnel and non-Federal personnel. Use guidance for co-sponsorship of events (JER 3-207) or, where it involves DoD’s official interests, contract for services from the non-Federal entity.

D. Requests for Official Endorsement:

1. Requests for stated endorsement: Examples, letter or statement from a DoD official recommending that the reader contribute funds to the organization, join the organization, support the organization, or statements that the organization is worthy.

2. Requests for implied endorsement: Examples, appearing at the organization’s meetings or events in uniform, being listed on letterhead, joining an honorary committee, presenting an award, sitting at the head table.

3. Analysis: Use JER 3-209, which prohibits stated or implied endorsements by employees in their official capacities or using their titles, positions, or organizations.

4. Although endorsements are prohibited, agencies may acknowledge past services or contributions rendered to the agency by the non-Federal entity. Such acknowledgements should be factual and guard against hyperbole and expressions of future success.

V. requests for dod personnel to manage non-federal entities in their official capacities.

A. When Federal personnel, acting on behalf of their agency in their official capacity, participate in the management of non-Federal entities, several conflicts of interest and other problems emerge.

1. Violation of 18 U.S.C. §208: Federal personnel may not take

official actions in matters that have a direct and predictable effect on the financial interests of organization in which they serve as director, officer, or employee.

2. See Office of Legal Counsel Memorandum to Howard M.

Shapiro, General Counsel, FBI, from Beth Nolan, Deputy Assistant Attorney General, November 5, 1996.

3. However, express statutory authority to agencies to participate in management of non-Federal entities vitiates such a conflict of interest. Furthermore, statutory authority to participate on private standard-setting organizations may imply Congressional authorization to participate in the management of such private organizations. See Office of Legal Counsel Memorandum to Marilyn Glynn, General Counsel, OGE, from Beth Nolan, Deputy Assistant Attorney General, August 24, 1998. Also found at OGE memorandum, DO-98-025, of September 2, 1998.

B. Fiduciary duty to non-Federal entity v. duty to Agency.

"An employee appointed to a position with an organization

such as the Society may have a fiduciary duty to act in the best interest of the Society in accordance with state law; to the extent he also has a duty to act in the Government's best interest, these conflicting obligations may present problems for the Government employee.

--OGE letter to Barbara S. Fredericks, Dept of Commerce, November 18, 1992

C. Authorization to expend appropriated funds to manage a non-

Federal entity.

1. What is the agency interest in managing a non-Federal entity, in contrast to agency

 interest in providing expertise or apprising it of DoD concerns?

2. Where is the authority to expend appropriated funds to manage

the particular non-Federal entity?

D. Confusing allegiance. (For whom is the Federal employee working?)

1. Release of non-public information.

2. Appearance of official sanction.

3. Fundraising.

4. Lobbying.

5. Dealings with agency or other Federal agencies.

6. Use of Government resources.

7. Compensation.

8. Confusion to outsiders as to Federal employee’s role.

E. DoD personnel may participate in their official capacities in the

management of non-Federal entities only with the approval of DoD General Counsel. (JER 3-202)

Statutory Authorization required: 10 U.S.C. §1033(b) and

§1589(b) permit Service Secretaries (with the concurrence of DoD General Counsel) to authorize official participation in management of four military welfare societies, entities that regulate international athletic competition, entities that regulate and support athletic programs of the service academies, entities that accredit service academies and other schools of the armed forces, entities that regulate military health care, and entities in a foreign nation that promote understanding between the military personnel serving in that nation and the citizens of that nation. (JER 3-202)

VI. requests for dod personnel as OFFICIAL LIAISON to the non-federal entity.

A. JER 3-201 allows official DoD liaisons with non-Federal entities

where there is a significant and continuing DoD interest in such participation.

1. 5 U.S.C. § 5946 prohibits use of appropriated funds for

individual memberships. Organizational memberships are permitted.

2. Fiscal laws apply: liaison activities must satisfy an authorized

agency purpose.

B. Personnel may not participate in management, but may serve on

advisory committees.

C. No conflict of interest because personnel represent only their

agency.

D. Personnel act in their official capacity, therefore they may use

Government time, resources, and personnel to perform function.

E. Since personnel act within scope of office, their personal liability

is limited.

VII. requests for dod personnel to participate in non-federal entitIes in the PERSONAL capacities.

A. JER 3-301 permits management of non-Federal entities in a

personal capacity. However, except for JER 3-210 organizations, DoD personnel may not serve in their personal capacities if the non-Federal entity position was offered because of the employee's official position.

1. For an extensive discussion of application of 18 U.S.C. § 205

& § 208 in these situations, see January 27, 1994, memo from Stuart Frish, Acting General Counsel, Justice Management Division of DOJ, "Application of Federal Conflict-of-Interest Statutes to Federal Employees Working With or For Non-Federal Entities That Do Business with the United States."

2. Flag and General Officers may not accept compensation for

serving as officers or members of boards of non-Federal entities in their personal capacities. Exceptions permitted with approval of the Service Secretaries for professional associations and family-held entities. (DepSecDef memo of July 23, 1996)

B. Federal personnel may not take official action on particular matters involving their non-Federal organization. (18 U.S.C.§ 208; 5 C.F.R. § 2635.502)

1. Federal personnel may obtain waivers if their interests are not so substantial as to affect their integrity. (18 U.S.C.§ 208(b)(1))

2. Federal personnel may obtain authorization from agency designee based on determination that the interests of the Government outweigh potential questions over the integrity of the agency’s programs. (5 C.F.R. § 2635.502)

3. Common problem: Approving requests from subordinates to attend meetings, to support an event, or to prepare papers for a professional organization in which the supervisor is an active participant or official. (See JER 3-300d).

C. Federal personnel may not represent a non-Federal organization before the Government on particular matters in which the Government is a party or has a direct and substantial interest. (18 U.S.C. §203 and § 205) Note: 18 U.S.C. § 205(d)(1)(B) permits Federal personnel to represent (without compensation) non-profit professional, recreational, or similar groups to the Government if the majority of the organization's members are Federal personnel or their dependents. (Limitations set out in § 205(d)(2)).

D. Federal personnel may not use Government resources, personnel, or official time for unauthorized purposes. (5 C.F.R. §§ 2635.704 & 705) However, JER (section 3-305 and 3-300) allow agency designees to permit limited use of official resources (except personnel) if the use:

1. Does not adversely affect mission.

2. Is reasonable in duration and frequency.

3. Serves legitimate public interest.

4. Does not reflect adversely on DoD.

5. Creates no significant additional costs.

E. Federal personnel may not solicit funds from subordinates or prohibited sources. (5 C.F.R. 2635.808) However, JER 3-300a(2) allows DoD organization heads to authorize fundraising by DoD personnel and dependents at designated areas on installation.

F. Federal personnel may not give their organization preferential

 treatment.

G. Employee has no official protection from liability.

H. Federal personnel may not use their official title or position in

 any endorsement, or on the non-Federal organization's

 letterhead or website. (5 C.F.R. § 2635.702(c), JER 3-300a(1))

I. Federal personnel may not divulge nonpublic information.

(5 C.F.R. 2635. §703)

J. Filers of financial disclosure reports (SF-278 or OGE Form 450) must report positions

 in outside organizations.

K. Federal personnel may not encourage, pressure, or coerce other employees, especially subordinates, to join, support, or otherwise participate in outside organizations.

PAGE
F- 1

