

ETHICS PRIMER

FOR MEMBERS OF
ADVISORY COMMITTEES AND BOARDS
OF THE
U.S. DEPARTMENT OF EDUCATION

January 2006

CONTENTS

EXECUTIVE SUMMARY	1
ETHICS LAWS AND RULES APPLICABLE TO SGES.....	4
I. INTRODUCTION	5
II. YOUR STATUS AS A SPECIAL GOVERNMENT EMPLOYEE	6
A. What is a “special Government employee”?	6
B. Do the ethics restrictions apply when I am not working for a committee?	6
III. CONFLICTS OF INTEREST	7
A. What criminal conflict of interest statutes apply to SGEs?	7
B. What financial conflicts of interest may arise for SGEs under Section 208?.....	7
C. What other conflicts of interest laws apply to SGEs?	9
D. How do I resolve a conflict of interest?.....	9
1. Disqualification.....	9
2. Waiver or Authorization	10
3. Divestiture.....	10
4. Resignation	10
E. What restrictions apply to my representation of third parties under sections 203 and 205?.....	11
IV. POST-EMPLOYMENT	12
V. STANDARDS OF ETHICAL CONDUCT.....	13
A. What restrictions apply if I want to engage in fundraising?	13
B. What restrictions are there on my acceptance of gifts?	13
C. What does “misuse of position” mean?	14
D. What restrictions do I face if I want to teach, speak, or write on matters that are related to the duties I perform for a committee?.....	14
E. What do I do if I am called to be an expert witness?.....	15
F. May I keep and use frequent flyer miles that I earn when I am on official committee travel?.....	15
VI. OTHER APPLICABLE PROVISIONS.....	16
A. What restrictions apply if I want to “lobby” Congress?	16
B. May I keep my day job and still serve on a committee?.....	16
C. Are there any restrictions on my political activities?	16
D. What restrictions apply if my government duties involve the awarding of contracts?...16	
E. What restrictions apply to my interaction with foreign entities?.....	17
VII. CONCLUSION	18

EXECUTIVE SUMMARY

Now that you are a member of an advisory committee, board, commission or council (“committee” will be used throughout this summary to also include “board,” “commission” and “council”) at the U.S. Department of Education (Department), you need to know what ethics laws and rules apply to you. The following is a very brief summary of these rules. For a more detailed discussion of how these rules apply to you, please refer to the attached summary entitled “Ethics Laws and Rules Applicable to SGEs.”

Your Status as a Special Government Employee

You are considered an SGE and not a regular Federal employee because the Department anticipates that you will be serving the Federal government through your position on a committee for only 130 days or less during any period of 365 consecutive days. Whether or not you are paid by the Department for your service is irrelevant. This summary discusses how the ethics rules apply to SGEs.

Criminal Statutes Apply to Your Activities

Some of the ethics laws that apply to you carry criminal penalties. Below is a brief summary of the most important of these laws.

- The chief conflict of interest law bars you from participating personally and substantially in your capacity as a committee member in any particular matter before the Federal government that has a direct and predictable effect on your own financial interests or the financial interests of others with whom you have certain relationships. See 18 U.S.C. Section 208.

If you find yourself with a financial conflict of interest, you have four options:

- (1) disqualify yourself (you don’t participate in any way in the matter);
 - (2) seek and obtain a waiver from the Ethics Division of the Department’s Office of the General Counsel;
 - (3) sell or divest the stock or other financial interest that is the basis for the conflict; or
 - (4) resign from your outside activity.
- Two other laws prohibit you from representing a third party, *with or without compensation*, before any court or agency in connection with any particular matter involving specific parties in which the United States is a party or has a direct and substantial interest and in which you have participated personally and substantially as an SGE. In addition, if you serve the Federal government for more than 60 days during the immediately preceding period of 365 consecutive days, these restrictions apply to any matter that is pending in the department or committee on which you are serving. But remember that these restrictions do not apply to particular matters of general applicability, such as broadly applicable policies, rulemaking proceedings or legislation, that do not involve specific parties. See 18 U.S.C. Sections 203 and 205.
 - Another criminal law limits some of your activities after your service on the committee ends. This law prohibits you from representing others in connection with the same particular matter

involving specific parties in which you participated personally and substantially on the committee. This prohibition lasts for your lifetime. See 18 U.S.C. Section 207.

Standards of Ethical Conduct for Employees of the Executive Branch

The Standards of Ethical Conduct for Employees of the Executive Branch (Standards), 5 C.F.R. Part 2635, are regulations that apply both to regular Federal government employees and to SGEs. However, a few exceptions exist in the Standards in recognition of the fact that SGEs are working for the government only in a very limited way. A brief synopsis of some of these rules and their exceptions follows.

- **Fundraising:** You may not use your official title, position and authority to engage in fundraising. However, you are allowed to solicit funds or other support from a prohibited source if the person or entity does not have interests that may be affected substantially by the performance or nonperformance of your official duties.
- **Gifts:** You may not accept gifts from a “prohibited source” or offered to you because of your official position on the committee. There are many exceptions to this rule that are discussed in more detail in the accompanying memorandum.
- **Misuse of Position:** You may not use your position on a Department committee or nonpublic information gained through your service on a committee to seek advantage for yourself or others. In addition, you may not use your committee title in a manner that makes it appear that the committee or the Department is sanctioning your views, products, services or personal enterprises.
- **Teaching, Speaking and Writing:** You may not receive compensation for teaching, speaking or writing if:
 - (1) the invitation was offered to you because of your position on the committee;
 - (2) the information conveyed by you draws substantially on nonpublic information that you obtained by working on the committee;
 - (3) the invitation was extended to you by an organization or person who has interests that may be substantially affected by your performance on the committee; or
 - (4) the subject of your work deals in a significant way with a matter involving specific parties that you worked on while on the committee.

Again, there are some exceptions to this rule that are outlined in more detail in the accompanying memorandum.

Other Applicable Provisions

In addition to the laws and regulations already mentioned, other laws apply to your participation in activities. Some of these are:

- **Lobbying:** In your role as a committee member, you may not urge others to contact Congress or a state legislature to urge the passage or defeat of legislation. Additional restrictions exist regarding lobbying. You should contact the Ethics Division for advice before engaging in any type of lobbying.

- **Political Activities:** You may not engage in political activity when you are on duty or in a Federal government building or car, and you may never use your official title as a member of a committee in connection with political activities.
- **Foreign Entities:** The emoluments clause of the U.S. Constitution prohibits you from receiving any emolument, office, or title from a foreign government. You are also restricted by statute from accepting gifts from foreign governments and from providing a foreign entity with foreign agent representation or lobbying. Some post-employment restrictions apply to certain participation with foreign entities as well.

Please do not rely solely on this “Executive Summary” before undertaking your duties. There are many subtle nuances that are not discussed in this summary and that may apply to your specific situation. The attached expanded summary provides additional detail that will help you better understand the ethics rules. Please feel free to call the Ethics Division at 202-401-8309 for answers to any specific ethics questions that may arise in the course of your service on a committee.

January 2006

**ETHICS LAWS AND RULES
APPLICABLE TO SGENS**

I. INTRODUCTION

You were recruited for temporary service to the Federal government because you provide outside expertise or perspective that may be unavailable among the Department's regular employees. Your personal finances, professional affiliations, and other personal activities may conflict with your activities on a Department committee ("committee" will be used throughout this memorandum to mean a Federal government "committee," "board," "commission" or "council").

Although the ethics rules are numerous and detailed, a single, simple principle underlies these rules: *You should never use your public office for private gain, either for yourself, or for any third party.* In addition, you must refrain not only from engaging in any activity that violates the ethics rules, but you must also refrain from any activity that creates the appearance of a violation of any of these rules. The summary below is designed to help you avoid violating any ethics rules covering your activities on your committee.

II. YOUR STATUS AS A SPECIAL GOVERNMENT EMPLOYEE

A. What is a “special Government employee”?

Because you have been appointed to be a member of a committee and you are expected to perform your duties for not more than 130 days during the 365 days subsequent to the date of your appointment, you are, by law, a “special Government employee” (SGE). As an SGE, you *are* a Federal government employee.

B. Do the ethics restrictions apply when I am not working for a committee?

Yes, any restrictions concerning your private activities (representational services, expert witness activities, etc.) apply equally on days when you serve the Federal government through your position on a committee and on days when you do not, except with respect to political activity. If you have not provided any services for the Federal government for some time, but have not received a termination date for your appointment, you must seek a formal resolution of the matter before engaging in conduct prohibited by the ethics rules.

III. CONFLICTS OF INTEREST

A. What criminal conflict of interest statutes apply to SGEs?

While you are employed as an SGE, you need to pay particular attention to four criminal conflict of interest laws found in Chapter 11, Title 18 of the United States Code: 18 U.S.C. Sections 203, 205, 207 and 208. Each of these criminal laws includes special provisions for the treatment of SGEs. A discussion of these laws and certain related requirements found in other laws and regulations follows.

B. What financial conflicts of interest may arise for SGEs under Section 208?

Section 208 prohibits you from participating personally and substantially in any particular matter that has a direct and predictable effect on your financial interests, including certain interests of others that are imputed to you under the statute. This means that you may not work on committee matters if you have certain connections – through the ownership of stock, through employment, or by virtue of other circumstances – with an organization that has a financial interest in the matter. For example, you may not work at all on a contract competition if you owned stock valued at a certain amount in a company competing for the contract. You may not participate in a discussion of whether to modify an existing contract with a company if you work for that company. And, you may not assist in the development of a scope of work for a contract competition if you know that an organization on which you serve on the Board of Directors plans to compete for that contract.

Keep in mind that when you are disqualified from a matter such as a contract competition, the particular matter that you must recuse yourself from is the entire competition for this contract. You are prohibited from doing anything at all with respect to this competition. This means, for example, that you may not review other proposals that are in competition with that of the organization in which you have a direct or imputed financial interest.

In addition to your own personal financial interests, the financial interests of the following persons or organizations are imputed to you and also disqualify you from participating in a particular matter:

- (1) Your spouse;
- (2) Your minor child;
- (3) Your general partner;
- (4) An organization for which you serve as an officer, director, trustee, general partner or employee; and
- (5) Any prospective employer.

Example 1 You are on the governing board of ABC, a nonprofit organization. ABC's financial interests are imputed to you under the statute. This means that for the purpose of determining whether you have a conflict of interest, ABC's financial interests are treated as if they were your own. Accordingly, you may not participate in any Department matter in which ABC has a financial interest. Similarly, if you are in the process of discussing employment with ABC, you

would be barred from participating in any matter affecting the financial interests of ABC.

Example 2 *You are on the governing board of ABC (or employed by ABC, own stock in ABC, seeking employment with ABC, etc). You are asked to participate in the process of reviewing and scoring contract proposals for a contract competition. Fifteen organizations have submitted a bid. When you open the proposal from one organization, you note that ABC's name is one of the organizations that has submitted a bid. Or, perhaps ABC is listed as a subcontractor in one of the proposals. This contract competition is a "particular matter" that will have a "direct and predictable effect" upon the financial interests of ABC. In other words, as a result of the contract competition, ABC will either gain business or not, and this decision will affect ABC financially—either negatively or positively. The amount of financial interest is not relevant—as long as ABC's finances will be affected, unless a regulatory exemption or waiver permits you to do so, you may not work on this competition. And, because each proposal is competing against all of the others, your evaluation of competing proposals will affect the chances ABC has of winning the contract. Accordingly, you may not review any of the proposals.*

You must recuse yourself from a matter as soon as you realize that you have a conflict. If, for example, you notice that you have a conflict when you are in the middle of reviewing contract proposals, you put the proposal back in its envelope and call up an advisory committee staff member and let that person know that you think that you are disqualified from working on the competition. If there is any question, you or the staff member should call the Ethics Division for guidance. Once you have determined that you may not work on this matter, send the proposal back to committee staff.

However, if you are serving on a committee that falls within the meaning of the Federal Advisory Committee Act (FACA), you may participate in particular matters of general applicability--such as the development of general regulations, policies, or standards--if the disqualifying interest arises from your **non-Federal employment or non-Federal prospective employment**. This exemption is subject to the following important limitations:

1. the matter may not have a "special or distinct effect" on either you or your employer or prospective employer, other than as part of a class;
2. the exemption does not cover interests arising from the ownership of stock in the employer or prospective employer; and
3. the employment must involve an actual employee/employer relationship, as opposed to an independent contractor relationship (such as certain consulting positions).

You also are permitted to participate in a particular matter affecting one campus of a multi-campus institution of higher education, where the disqualifying interest arises from your employment with a separate campus of the same institution, provided that you have no multi-campus responsibilities at the institution. If you are employed with a large university with multiple campuses and you do not have any multi-campus responsibilities, you may participate in official matters--such as grants, contracts, applications, and other particular matters--that affect the financial interests of another campus in the same university system where you are employed. Below are some examples of how section 208 may apply to your activities.

Example 3 *You are a member of the National Advisory Committee on Institutional Quality and Integrity (NACIQI). You also are an employee of the Council for Higher Education Accreditation (CHEA). Because of your employment, you may not participate in NACIQI’s review of a petition from an accrediting body when CHEA also has recognized the body or its recognition is pending before CHEA. In addition, you may not participate in NACIQI’s formulation of accreditation policy when CHEA is actively involved in the matter through advocacy presentations at NACIQI meetings.*

Example 4 *You are a member of the National Advisory Council on Indian Education (NACIE). You also are on the Board of Directors of an organization that receives funds from the Department. NACIE is discussing whether to recommend that the particular program that provides funds to this organization be terminated. You may not participate in these discussions.*

Example 5 *You are employed as a researcher at State University and you have been appointed to serve on the National Assessment Governing Board (NAGB). NAGB is evaluating the effectiveness of new education standards in math and science. The math and science standards are being developed by Alpha Beta, Inc., a company that also has contracted with State University to assist in developing another set of standards for history. There is no evidence that NAGB’s determinations concerning the math and science standards under review will affect Alpha Beta’s contract with State University to develop the history standards. You may participate in NAGB’s deliberations because those deliberations will not have a direct and predictable effect on either your financial interests or those of State University.*

C. What other conflicts of interest laws apply to SGEs?

Apart from the criminal conflicts of interest statutes discussed above, a regulation also exists that prohibits you from participating in a matter involving specific parties if a reasonable person would question your impartiality. The Standards of Ethical Conduct for Employees of the Executive Branch pertaining to Impartiality in Performing Official Duties, 5 C.F.R. § 2635.502, requires that you receive an agency authorization before participating in certain official matters.

Example 6 *You are a member of an advisory committee and you have been asked to review a grant application submitted by your mentor, or someone with whom you have a close personal or professional relationship. The nature of the relationship raises concern about your impartiality in the review. In such circumstances, you should discuss the relationship with the Ethics Division and a determination will be made as to whether you should be disqualified from participation in the specific matter, or should be granted an “authorization” to permit you to participate in such matter.*

D. How do I resolve a conflict of interest?

1. Disqualification

A common method of resolving a conflict of interest is to disqualify yourself from participating in the matter.

Example 7 *You are a member of the National Assessment Governing Board (NAGB) and you are serving on the Special Committee that is reviewing a contract. The contract has been awarded to ABC Corporation (ABC). You own \$20,000 worth of stock in ABC. You must advise the Director of NAGB that you own stock in ABC and you will not be able to participate in any way in the review of the contract.*

2. Waiver or Authorization

A second remedy to avoid a conflicting financial interest is to request and obtain a statutory waiver from the Ethics Division (an authorization is similar to a waiver, but only applies to non-statutory conflicts of interest (what are often referred to as “appearances of a conflict”). If you serve on a FACA advisory committee, in rare circumstances you may be granted a waiver if the need for your services outweighs the potential for a conflict of interest posed by the financial interest involved. If you do not serve on a FACA committee, you may be granted a waiver only if your financial interest is not so substantial as to be deemed likely to affect the integrity of your services.

Any waiver or authorizations that you receive will be limited. It is very important that you read it carefully, as it will often contain detailed information about the types of matters from which you remain disqualified, despite the waiver or authorization.

Example 8 *In the scenario described in Examples 1 and 2 above, assuming that compelling circumstances exist, the Ethics Division, with the concurrence of the U.S. Office of Government Ethics, may grant you a waiver permitting you to participate in a general policy matter that affects ABC’s financial interests as long as the matter affects all similarly situated entities in the same manner. But you would remain disqualified from participating in a matter that specifically involves ABC, which in this case means the entire contract competition.*

Example 9 *You are a member of the Advisory Committee on Student Financial Assistance (ACSFA). ACSFA will be reviewing a letter submitted by the trade association that employs your spouse. You should not participate in any discussions of the issues raised by the trade association in its letter unless you have sought and received an authorization from the Ethics Division.*

3. Divestiture

Divestiture of a disqualifying interest (usually through the sale of stock) is a final remedy available to avoid a potential violation of section 208. If the disqualifying interest is a result of your serving in a fiduciary role, such as a board member to an organization, you may be asked to resign from the outside activity in order to avoid a potential violation of section 208.

4. Resignation

On some very rare occasions when none of the aforementioned options are available or feasible, a committee member may need to resign from participating in an outside activity with an entity if his or her official activities as a committee member have a direct and predictable effect on the financial interests of that entity creating an irreconcilable conflict.

E. What restrictions apply to my representation of third parties under sections 203 and 205?

These laws prohibit you from:

- Representing a third party, with or without compensation,
- Before any court or agency, whether Federal, state or local
- In connection with any particular matter involving specific parties
- In which the United States is a party or has a direct and substantial interest, and
- In which you have participated personally and substantially as an SGE as part of your official duties.

Example 10 You serve on the National Advisory Committee on Institutional Quality and Integrity (NACIQI) and participated in a discussion regarding whether to recommend that the Secretary recognize the XYZ Accrediting Association. NACIQI's recommendation to the Secretary is against recognition. A friend of yours at XYZ contacts you and asks you to contact the Secretary on XYZ's behalf to argue against NACIQI's recommendation. You may not contact anyone in the Department or any other Federal agency on behalf of XYZ to try and convince the Secretary to recognize XYZ.

IV. POST-EMPLOYMENT

After you complete your committee service, you need to pay particular attention to one more criminal statute that subjects you to certain restrictions regarding certain matters that you may have worked on as a committee member. Pursuant to 18 U.S.C. § 207, you may never represent any third party before any officer or employee of any department, agency, or court of the United States in connection with the same particular matter involving specific parties in which you participated personally and substantially. This is a lifetime prohibition. For example, if you participated in a committee discussion concerning a grant to State University, you may never represent State University with respect to that same grant before any official of the Executive Branch of the Federal government and you may never represent State University with respect to that grant in any Federal court. In addition, if you serve the Department more than sixty days and are compensated above a certain level, you may be subject to a one-year “cooling-off” period during which you would be barred from representing before the Department of Education certain third parties in connection with any matter. There are some exceptions to this law as well, and if you have served more than 60 days, or are a member of an independent Board or Commission, you should contact our office for guidance.

V. STANDARDS OF ETHICAL CONDUCT

The Standards of Ethical Conduct for Employees of the Executive Branch (Standards), 5 C.F.R. Part 2635, are regulations that apply both to regular Federal government employees and to SGEs. Although you are treated generally the same as regular employees under the Standards, a few exceptions do exist for SGEs in recognition of the fact that SGEs are working for the government only in a very limited way. A brief synopsis of some of these rules follows.

A. What restrictions apply if I want to engage in fundraising?

You may not use your Department or committee title, position or authority to solicit funds for any organizations. In addition, you may not personally solicit funds or other support from persons whose interests may be affected substantially by the performance or nonperformance of your official duties.

B. What restrictions are there on my acceptance of gifts?

You are prohibited from accepting gifts (almost anything of monetary value) from a “prohibited source” or gifts given because of your official position on a committee, unless a specific exception applies. The definition of “prohibited source” includes any person:

- Seeking official action from the Department or committee;
- Doing or seeking to do business with the Department or committee;
- Conducting activities regulated by the Department or committee; or
- Having interests that may be substantially affected by your official duties on the committee.

The definition also includes organizations the majority of whose members fall within any of these categories. However, you may accept various benefits resulting from your outside business or employment activities, if a reasonable person would conclude that such benefits are not offered or enhanced because of your official position. The most commonly applicable exceptions to the gift rule allow you to accept:

- Modest items of food other than a meal, such as coffee, soft drinks, or donuts;
- Most plaques, certificates and trophies;
- Discounts available to all Government employees;
- Anything for which you pay market value;
- Gifts valued at \$20 or less per occasion, totaling no more than \$50 in a calendar year from any one source;
- Gifts clearly motivated by friendship or family relationship;
- Gifts resulting from your outside business activities, including those of your spouse; and
- Free attendance or meal which is provided by:
 1. The sponsor of the event for the day on which you are speaking at the event, or for a widely-attended gathering of mutual interest to a number of parties when the necessary determination of agency interest has been made; or

2. Someone other than the sponsor of a widely-attended gathering of mutual interest to a number of parties when more than 100 people are expected to attend, the aggregate value of the gift is under \$305, and the necessary determination of agency interest has been made.

C. What does “misuse of position” mean?

You may not use your position on a Department committee to seek advantage for yourself or others. You also may not use nonpublic information gained through your service on a committee to seek advantage for yourself or others. Finally, you may not use your committee title in a manner that makes it appear that the committee or the Department is sanctioning your views, products, services or personal enterprises. Of course, you may list your membership on a committee on your curriculum vitae, but you may never use your committee membership to advertise or promote your personal activities. For example, you may not include in a press release, or include in a Web site or other promotional materials such as a book cover or jacket, your title as a member of a Department committee, except as one of several items of a biographical sketch, provided that your title or position is given no more prominence than other significant biographical details. For articles published in scientific or professional journals, your title or position must be accompanied by a reasonably prominent disclaimer satisfactory to the agency stating that the views expressed in the article do not necessarily represent the views of the agency or the United States. Please seek advice from the Ethics Division with any questions in this area.

D. What restrictions do I face if I want to teach, speak, or write on matters that are related to the duties I perform for a committee?

You may not receive compensation for teaching, speaking, or writing if:

- The activity is performed as part of your official duties (e.g., a speech on behalf of the committee);
- **The invitation to engage in the activity was extended primarily because of your official position on the committee, rather than expertise in the subject matter;**
- The invitation or offer of compensation was extended to you by someone with interests that may be affected substantially by your duties;
- The information conveyed through the activity draws substantially on nonpublic information obtained through your service on the committee; or
- **The activity deals, in significant part, with a matter involving specific parties to which you are currently assigned or had been assigned during your current appointment on the committee.**

The above restrictions in **bold type** do not apply if you are accepting compensation for teaching a course requiring multiple presentations offered as part of: (a) the regularly established curriculum of various specified types of educational institutions; or (b) educational or training programs sponsored and funded by Federal, State, or local government. However, if you teach at an educational institution, you must stay out of any committee matters that involve that institution.

E. What do I do if I am called to be an expert witness?

Government employees generally may not participate as an expert witness, with or without compensation, other than on behalf of the United States, in any proceeding before a Federal court or agency in which the United States is a party or has a direct and substantial interest. This restriction applies to most SGEs only if the SGE actually participated officially in the same proceeding or in the particular matter that is the subject of the proceeding. If you are appointed by the President, serve on a commission established by statute, or serve (or are expected to serve) for more than 60 days in a period of 365 days, the restriction on expert service also applies to any proceeding in which the Department is a party or has a direct and substantial interest.

F. May I keep and use frequent flyer miles that I earn when I am on official committee travel?

Yes, you may generally use frequent flyer miles or other airline awards or promotions accumulated on official committee travel for your own personal use. There are special provisions on offers related to “bumping” by an airline. Please consult the Ethics Division.

VI. OTHER APPLICABLE PROVISIONS

A. What restrictions apply if I want to “lobby” Congress?

The Anti-Lobbying Act, 18 U.S.C. § 1913, and the Department’s appropriations statutes, prohibit you, in your official capacity as a committee member, from engaging in “grass-roots lobbying” (i.e., directly or indirectly suggesting or requesting that others contact Congress or a state legislature to urge the passage or defeat of any legislation, law, ratification, policy or appropriation), even if it is related to the committee’s public business. The Anti-Lobbying Act also requires that any permissible direct communications with Congress in your official capacity as a committee member be made only through official channels.

None of these restrictions prohibit you from lobbying members of Congress or state legislatures, or urging others to do so, on your own time in your personal capacity. If you lobby Congress or state legislatures in your personal capacity, and the issue is related to Committee business, you should make it clear that you are not representing your committee and not acting in your official capacity as a committee member. Also, please note that when you are lobbying as a private citizen, you are not permitted to use government resources or equipment (including, but not limited to, computers, telephones, fax machines, copy machines, stationery), or seek assistance from committee staff.

The extent to which the committee may directly communicate with Congress is not an “ethics issue.” Rather, it is governed by the committee’s “enabling authority” (i.e., the statute or other authority that established the committee). You should contact committee staff with any questions about your committee’s authority to communicate with Congress directly and what, if any, official channels exist for this activity.

B. May I keep my day job and still serve on a committee?

Yes, you may continue to collect your regular salary from an outside employer for days on which you are providing services to the Federal government (whether your Federal government service is paid or unpaid). However, if you have another consultant or advisory position with the Department or any other Federal department or agency, you may not receive per diem or salary from the Department for the same day for services performed for the two positions.

C. Are there any restrictions on my political activities?

You may not engage in any political activities while you are on duty (i.e., performing government services) or when you are in a government building or vehicle. Although you are not subject to any restrictions on your political activities when you are not performing government services, you may never use your official title as a member of a government committee in connection with any political activities.

D. What restrictions apply if my government duties involve the awarding of contracts?

If you are involved in the awarding of any contracts, please seek advice from the Ethics Division. There are special provisions that cover your involvement in the awarding of contracts. For example, you may not accept compensation as an employee, officer, director, or consultant of a contractor within the one-year period after leaving Government service where you participated in certain procurement matters pertaining to that contractor. In addition, if you disclose certain

information pertaining to Federal procurements that you obtained during your service on a committee, you may face sanctions, including criminal penalties.

E. What restrictions apply to my interaction with foreign entities?

Unless the Ethics Division has made a determination that the duties of your committee are purely advisory, the emoluments clause of the U.S. Constitution prohibits you from receiving any emolument, office or title of any kind from a foreign government, including political subdivisions of a foreign government. An emolument is compensation received by virtue of holding an office or having employment with a foreign government and includes, for example, salary, honoraria, transportation, per diem allowances, household goods, shipment costs, and housing allowances. This clause has been interpreted to be broader than the traditional notion of employment and includes, for example, income received through a partnership when an identifiable portion of the partnership draw can be attributed to the partnership's fees from such foreign government. This provision has particular relevance to positions with foreign universities that are government-operated, as opposed to private institutions. United States Constitution, art. I § 9, cl. 8. There are also statutory provisions restricting acceptance of gifts from foreign governments. 5 U.S.C. § 7342. You should seek advice from the Ethics Division regarding the details about these restrictions. Additionally, a criminal statute bars employment or consultation with a foreign entity for the purpose of providing foreign agent representation or lobbying. 18 U.S.C. § 219.

The ban on participating in foreign agent activities covered by the Foreign Agents Registration Act (FARA) prohibits representation of foreign governments or foreign political parties before the United States Government, as well as a number of other activities conducted within the United States on behalf of such entities. There are certain FARA exceptions related to trade or commerce, legal representation, humanitarian fundraising, and religious, scholastic, or scientific pursuits. The Lobbying Disclosure Act of 1995 requires certain covered Federal officials who serve as agents of foreign principals (other than foreign governments or foreign political parties) to register if they work on behalf of foreign corporations, associations, or other organizations.

Finally, certain restrictions apply after your position with the Board terminates. Specifically, 18 U.S.C. § 207 includes restrictions on former employees who participated in trade or treaty negotiations on behalf of the United States (18 U.S.C. § 207(b)) and on former senior employees who wish to represent, or aid or advise in the representation of, a foreign entity with the intent to influence a decision of a Federal employee or agency (18 U.S.C. § 207(f)).

VII. CONCLUSION

We understand that these laws are complex and may not be intuitive. Our office is here to assist you to understand them and apply them to your specific situation. Again, we caution you that this summary is merely an introduction to the ethics laws and rules that apply to you. You should always feel free to contact the Ethics Division at 202-401-8309 with any questions or concerns.

January 2006