

PUBLIC AFFAIRS & THE ETHICS COUNSELOR

**Presented by
SOCO Director &
OSD Senior Assistant for PA Policy**

WHAT WE WILL COVER

- Meet Your Public Affairs Team- Know Thy Client
- 2009 & 2010 NDAA Impact
- Use of Insignias
- Endorsements
- Joint Ethics Regulation (JER) 3-211, Logistical Support of Non-Federal Entities (DoDI 5410.20)
- Widely Attended Gatherings/Gifts/Solicitation
- DODI 5410.16, Assistance to Non-Gov't Entertainment-Oriented Motion Picture, Television, and Video Production

KNOW THEY CLIENT

- Build strong rapport with Public Affairs team
- Educate them to spot the issues
- Law trumps policy
 - PA makes policy calls
 - Attorneys make the legal calls- make sure lines of communication are OPEN
- **IMPORTANT:** OSD PA must approve national level televised programs and forward for ethics read
 - Essential that service ethics officials make legal determination before their PA office forwards to OSD PA for approval

DoD Trademark & Licensing Mission

2005 NDAA

Established **authority** in 10 U.S.C. 2260 for **collection and utilization of fees** for **registered trademarks** by DoD

2008 & 2009 NDAA

Added further granularity by amendments to 10 U.S.C. 2260

DODD 5535.09 (2007)

References **delegated authority** by **DepSec** to **ASD(PA)**

10 U.S.C. § 974

Historical premise (since 1908)

Military musicians—while in official capacity—may not engage in the performance of music in competition with local civilian musicians

10 U.S.C. EXCEPTIONS to that premise:

1908

Under special circumstances when authorized by the President (USMC Band only)

1990

Any band designated as a **special band** may produce recordings for commercial sale

Note: Since 1955, unit performances have been guided by DoD Directives (DODD 5410.6 Armed Forces Participation in Public Events—and successive updates) & ethics policies. **Unit exceptions to policy have been sought routinely by Departments;** individual exceptions are guided by Service-level applications/approvals for off-duty employment & ethics policies

10 U.S.C. § 974

2008 NDAA

All bands may produce recordings for commercial sale, at a cost not to exceed expenses

(A) official Federal Government events **supported solely** by appropriated funds

(B) free patriotic events (concerts, parades) or celebrations of national holidays

(C) incidental performances (short patriotic opener or closer) at events not **supported solely** by appropriated funds, in compliance with applicable rules and regulations

Note: Due to (A), military events that use MWR funding or charge for meals currently are **limited to support under (C)** – a 15-20 min patriotic opener (with honors), instead of music for cocktails, honors, dinner, dancing and a show.

Ex 1: Annual unit “dining in” on military installations for military members only

Ex 2: Annual command-level awards banquet on military installations for servicemembers and their families, and high-level civilian guests

Ex 3: PME graduation on or off military installations for servicemembers and their families, and high-level civilian guests

Ex 4: MWR concert for servicemembers in deployed locations

Facts: 40,000+ performance requests for military bands each year ...

– until 2008 ... 28,000 were supported annually

– after 2008 ... full support was restricted in 34% (9,500); many requests were cancelled

10 U.S.C. § 974

2010 NDAA

Allows military musicians to provide all musical requirements:

- for official military events, held on or off military installations
- at events that foster cooperative relationships with other nations
- for events sponsored by or for military welfare societies (see Sec 2566)

Interim Guidance

Military musicians in an official capacity may not perform background, dinner, dance, or other social music when it occurs outside the gates of a military installation, apart from the exceptions listed under paragraph (a)(3)

10 U.S.C. § 974

2010 NDAA(cont)

Note: With the adoption of this language, military bands are now able to **provide all support:**

... for official military events, held on or off military installations

Ex: Eight yearly USAF Senior NCO graduation balls in downtown Mont, AL

... at events sponsored by the military relief societies, IAW existing laws and regulations

Ex: The annual Marine Corps Ball or Air Force Charity Ball when held only for servicemembers and their families, and donations do not come from prohibited sources

... at traditional military events fostering morale/welfare of servicemembers and their families

Ex: “Dinings in” or “out” on or off military installations

... at events that uphold the standing and prestige of the U.S., or foster and sustain a cooperative relationship with another nation

Ex: The annual Military Attaché Ball in the National Capitol Region

10 U.S.C. § 974

2010 NDAA (cont)

(d) the historical premise and its subsection (a) exceptions do not apply to performances outside the U.S., its commonwealths or its possessions.

Note: With the adoption of this language, military bands may now **provide:**

... appropriate musical support for events downrange

Ex: 70 monthly concerts by AFCENT band on U.S. bases throughout CENTCOM

... all support for public diplomacy initiatives by U.S. Ambassadors

Ex: USMC Silent Drill Platoon at the Nicaraguan Army 30th Anniversary

Ex: Guyana U.S. Embassy 04 July Celebration

Military Insignia and Commercial Advertising

- 10 U.S.C. 771
 - Limits who is entitled to wear the uniform and any distinctive part of the uniform (NOTE: Violators can be prosecuted under 18 U.S.C. 702 and 704)
- 15 U.S.C. 1125
 - Prohibits any false or misleading representation of fact
- JER, DoD 5500.7-R
 - Prohibits use of titles, positions, or organization name to imply endorsement

Military Insignia and Commercial Advertising

- DoD Instruction 5410.20, Public Affairs Relations with Business and NGOs Representing Business
 - Requires advance approval by OSD(PA) for use of DoD material, including uniforms and insignia, in any commercial advertising or promotional activity.

Joint Ethics Regulation

ENDORSEMENTS

- JER § 3-209:
 - Endorsement of a non-Federal entity (NFE), event, product, service, or enterprise may be neither stated nor implied by DoD or DoD employees in their official capacities
 - DoD personnel must protect against use of titles, positions, organization names to suggest official endorsement or preferential treatment of any NFE (except in limited circumstances)
 - Exceptions: certain organizations listed in JER, i.e., CFC, AFAS

Joint Ethics Regulation

ENDORSEMENTS

Joint Ethics Regulation

ENDORSEMENTS

“AFBA
ensured my family's
**financial
security**
and continues to do so
today.”

Gerald R. Murray
Chief Master Sergeant of the Air Force (Ret.)

Gerald R. Murray was the 14th Chief Master Sergeant of the Air Force. Chief Murray retired in 2006 after 29 years of distinguished service and has been an AFBA member since 1996.

“Being a member of AFBA is vital to my family's well-being. I joined AFBA as a young NCO in order to protect my family and enhance our financial health.”

When elected to serve on AFBA's Board as the first career enlisted Director in their history, I was honored; more so I accepted the position in the same manner I did as the 14th Chief Master Sergeant of the Air Force—representing the great enlisted men and women, and their families, who so proudly and honorably serve and sacrifice for our Nation.”

Call us now (800) 776-2322.

www.afba.com

