

DoD MANUAL 3025.01, VOLUME 3

DEFENSE SUPPORT OF CIVIL AUTHORITIES: PRE-PLANNED DoD SUPPORT OF LAW ENFORCEMENT AGENCIES, SPECIAL EVENTS, COMMUNITY ENGAGEMENT, AND OTHER NON-DoD ENTITIES

Originating Component:	Office of the Under Secretary of Defense for Policy
Effective:	August 11, 2016
Releasability:	Cleared for public release. Available on the Internet from the DoD Issuances Website at http://www.dtic.mil/whs/directives .
Approved by:	Brian P. McKeon, Acting Under Secretary of Defense for Policy

Purpose: This issuance is composed of several volumes, each containing its own purpose. In accordance with the authority in DoD Directives (DoDDs) 5111.13 and 3025.18:

- This manual:
 - Assigns responsibilities and establishes procedures for Defense Support of Civil Authorities (DSCA).
 - Identifies authorities for DoD Components to provide support of civil authorities and non-DoD entities. For DoD support described in this manual that is **not** under the oversight of the Assistant Secretary of Defense for Homeland Defense and Global Security (ASD(HD&GS)), this manual identifies the offices of responsibility and oversight.
- This volume provides general information and references for pre-planned DoD support of civilian law enforcement agencies, special events, community engagement, and non-DoD entities.

TABLE OF CONTENTS

SECTION 1: GENERAL ISSUANCE INFORMATION	5
1.1. Applicability.	5
1.2. Other Volumes' Content.	5
SECTION 2: RESPONSIBILITIES	6
2.1. ASD(HD&GS).	6
2.2. DoD and OSD Component Heads.	6
SECTION 3: PRE-PLANNED DoD SUPPORT	7
SECTION 4: DoD SUPPORT OF CIVILIAN LAW ENFORCEMENT AGENCIES	9
4.1. General.	9
4.2. Key Authorities And References.	9
4.3. Examples of Possible DoD Support.	10
4.4. Request for Assistance Procedures.	10
4.5. Funding and Reimbursement.	10
SECTION 5: DoD SUPPORT OF THE USSS	11
5.1. General.	11
5.2. Key Authorities and References.	11
5.3. Examples of Possible DoD Support.	11
5.4. Request for Assistance Procedures.	12
5.5. Funding and Reimbursement.	12
SECTION 6: COUNTERDRUG OPERATIONS	13
6.1. General.	13
6.2. Key Authorities and References.	13
6.3. Examples of Possible DoD Support.	15
6.4. Request for Assistance Procedures.	15
6.5. Funding and Reimbursement.	15
a. National Defense Authorization Act.	15
b. Aerial and Maritime Detection and Monitoring.	16
c. Reimbursement.	16
d. Economy Act.	16
SECTION 7: DoD SUPPORT OF SPECIAL EVENTS	17
7.1. General.	17
7.2. Key Authorities and References.	17
7.3. Examples of Possible DoD Support.	19
7.4. Request for Assistance Procedures.	20
7.5. Funding and Reimbursement.	20
a. Statutory Authority.	20
b. Law Enforcement Support.	21
c. Economy Act.	21
SECTION 8: NSSes	22
8.1. General.	22
8.2. Key Authorities and References.	23
8.3. Examples of Possible DoD Support.	25
8.4. Request for Assistance Procedures.	25

- 8.5. Funding and Reimbursement. 25
- SECTION 9: DoD SUPPORT OF NATIONAL AND INTERNATIONAL SPORTING EVENTS 27
 - 9.1. General. 27
 - 9.2. Key Authorities and References. 27
 - 9.3. Examples of Possible DoD Support..... 28
 - 9.4. Request for Assistance Procedures. 28
 - 9.5. Funding and Reimbursement. 28
- SECTION 10: SUPPORT TO YOUTH ORGANIZATIONS AND COMMUNITY ASSISTANCE..... 29
 - 10.1. General. 29
 - 10.2. Key Authorities and References. 30
 - 10.3. Examples of Possible DoD Support..... 31
 - 10.4. Request for Assistance Procedures. 32
 - 10.5. Funding and Reimbursement. 32
 - a. Military Training..... 32
 - b. National Youth ChalleNGe Program. 32
- SECTION 11: PUBLIC AFFAIRS-RELATED ACTIVITIES AND COMMUNITY ENGAGEMENT 33
 - 11.1. General. 33
 - 11.2. Key Authorities and References. 33
 - 11.3. Examples of Possible DoD Support..... 33
 - 11.4. Request for Assistance Procedures. 34
 - 11.5. Funding and Reimbursement. 34
 - a. Community Engagement..... 34
 - b. Electronic and Print News Media. 34
 - c. Entertainment-oriented Productions..... 34
- SECTION 12: PRESIDENTIAL SUPPORT 35
 - 12.1. General. 35
 - 12.2. Key Authorities and References. 35
 - 12.3. Examples of Possible DoD Support..... 36
 - 12.4. Request for Assistance Procedures. 37
 - 12.5. Funding and Reimbursement. 37
- SECTION 13: DoD SUPPORT TO MEMBERS OF CONGRESS 38
 - 13.1. General. 38
 - 13.2. Key Authorities and References. 38
 - 13.3. Examples of Possible DoD Support..... 38
 - 13.4. Request for Assistance Procedures. 39
 - 13.5. Funding and Reimbursement. 39
 - a. Transportation. 39
 - b. Congressional Funerals..... 39
 - c. Public Affairs. 39
- SECTION 14: SUPPORT TO THE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA) 40
 - 14.1. General. 40
 - 14.2. Key Authorities and References. 40
 - 14.3. Examples of Possible DoD Support..... 40
 - 14.4. Request for Assistance Procedures. 41
 - 14.5. Funding and Reimbursement. 41

SECTION 15: SUPPORT TO NSF POLAR PROGRAMS 42

 15.1. General..... 42

 15.2. Key Authorities and References. 42

 15.3. Examples of Possible DoD Support..... 42

 15.4. Request for Assistance Procedures. 42

 15.5. Funding and Reimbursement. 42

GLOSSARY 43

 G.1. Acronyms..... 43

 G.2. Definitions..... 44

REFERENCES 45

TABLES

Table 1. Key Authorities for DoD Support of Civilian Law Enforcement Agencies 9

Table 2. Key Authorities and References for DoD Support to the USSS..... 11

Table 3. Key Authorities and References for Counterdrug Operations..... 13

Table 4. Key Authorities and References for Special Events 17

Table 5. Key Authorities and References for NSSEs 23

Table 6. Key Authorities and References for DoD Support to National and International Sporting Events..... 28

Table 7. Key Authorities and References for Support to Youth Organizations and Community Assistance 30

Table 8. Key Authorities and References for Public Affairs-Related Activities and Community Engagement..... 33

Table 9. Key Authorities and References for Presidential Support 35

Table 10. Key Authorities and References for DoD Support to Members of Congress..... 38

Table 11. Key Authorities and References for Space Support to NASA 40

Table 12. Key Authorities and References for Support to NSF Polar Programs..... 42

FIGURE

Figure 1. Intergovernmental Relationships for Supporting Special Events..... 23

SECTION 1: GENERAL ISSUANCE INFORMATION

1.1. APPLICABILITY. This volume applies to OSD, the Military Departments, the Office of the Chairman of the Joint Chiefs of Staff (CJCS) and the Joint Staff, the Combatant Commands (CCMDs), the Office of the Inspector General of the Department of Defense, the Defense Agencies, the DoD Field Activities, and all other organizational entities in DoD (referred to collectively in this volume as the “DoD Components”).

1.2. OTHER VOLUMES’ CONTENT. See Volume 1 of this manual for an overview and procedures for DSCA. See Volume 2 of this manual for procedures concerning DoD support of incidents, disasters, and emergencies.

SECTION 2: RESPONSIBILITIES

2.1. ASD(HD&GS). Under the authority, direction, and control of the Under Secretary of Defense for Policy (USD(P)), the ASD(HD&GS):

- a. Acts on behalf of the Secretary of Defense in accordance with DoDD 5111.13 and DoDD 3025.18.
- b. Coordinates DSCA policy matters to obtain USD(P) and Secretary of Defense approval, when appropriate.
- c. Provides oversight for DSCA planning activities within DoD and with other federal departments and agencies, as needed.
- d. Oversees and monitors compliance with this volume.

2.2. DOD AND OSD COMPONENT HEADS. DoD and OSD Component heads:

- a. Ensure that the development of DoD issuances, concept plans, interagency agreements, and memorandums of understanding or agreement with external agencies is consistent with this volume.
- b. Direct Components to comply with financial management guidance related to support provided for DSCA operations, including guidance related to tracking costs and seeking reimbursement.

SECTION 3: PRE-PLANNED DOD SUPPORT

3.1. DoD may provide support to civil authorities that is not in response to emergencies or disasters, but is generally planned in advance of the assistance provided. Support may be provided based on statute, DoD policies, and/or agreements with other agencies. Approving authorities may be at various levels within DoD.

3.2. DoD support of civilian law enforcement agencies is closely monitored from within and outside DoD. Military commanders and DoD officials must be aware of the limitations and restrictions placed on military members based on statute, Executive orders, and DoD policies on conducting domestic civilian law enforcement activities. DoD policy for DoD support of civilian law enforcement agencies is described in Section 4 of this volume. The U.S. Secret Service (USSS) is a civilian law enforcement agency to which DoD routinely provides military support (see Section 5 of this volume).

3.3. DoD has some direct responsibilities, but also provides support to civilian law enforcement agencies, for counterdrug operations. See Section 6 of this volume for information on DoD activities in counterdrug operations.

3.4. In some instances, the recipients of DoD support are not civil authorities but are considered qualifying entities, as defined in DoDD 3025.18. The ASD(HD&GS) has oversight responsibilities for DoD support for:

- a. Special events (see Section 7 of this volume for more information).
- b. National Special Security Events (NSSEs) (see Section 8 of this volume for more information).
- c. National and international sporting events (see Section 9 of this volume for more information).

3.5. DoD support to civil authorities may not fall under the direct oversight of the ASD(HD&GS). Similar to DoD support of special events, DoD support may be provided based on statute, DoD policies, and/or agreements with other agencies and non-governmental entities.

- a. DoD is authorized by statute to provide support to youth organizations and other community-related activities (see Section 10 of this volume for more information).
- b. DoD public affairs policies cover other community engagement activities that allow the public to interact with DoD to foster good will (see Section 11 of this volume for more information).

3.6. DoD is authorized to provide support to the President. Section 12 of this volume discusses the various types of support DoD provides to the President, Vice President, and White House Military Office (WHMO).

3.7. Members and employees of Congress are afforded DoD support mainly in the form of transportation, funeral support, and public affairs-related activities (see Section 13 of this volume for more information).

3.8. DoD has some unique capabilities that may be used to support the scientific community, including providing support for:

- a. Space programs (see Section 14 of this volume for more information).
- b. National Science Foundation (NSF) Polar programs (see Section 15 of this volume for more information).

SECTION 4: DoD SUPPORT OF CIVILIAN LAW ENFORCEMENT AGENCIES

4.1. GENERAL.

a. Section 1385 of Title 18, United States Code (U.S.C.), also known and referred to in this volume as “The Posse Comitatus Act,” as amended, limits direct military participation in civilian law enforcement activities unless it is authorized by U.S. statutes or the U.S. Constitution. Violators of the Posse Comitatus Act can face criminal prosecution and may be subject to fines and imprisonment. However, there are numerous exceptions to the Posse Comitatus Act that allow for military support of civilian law enforcement agencies. The Posse Comitatus Act does not apply to National Guard personnel in Title 32 or state active duty status. Although the Posse Comitatus Act applies only to the Army and the Air Force, the Secretary of Defense also is required by Section 375 of Title 10, U.S.C., to ensure that Army, Navy, Air Force, and Marine Corps personnel are restricted from direct participation in a search, seizure, arrest, or other similar activity, unless that participation is otherwise authorized by law.

b. In accordance with Section 371 of Title 10, U.S.C., the needs of civilian law enforcement officials for information will, to the maximum extent practicable, be taken into account in the planning and execution of military training or operations. DoD implements this requirement in DoDI 1322.28 with respect to military training off federal real property.

c. Procedure 12 in DoD 5240.1-R governs the support that Defense Intelligence Components can provide to civilian law enforcement agencies.

d. DoD domestic counter-terrorism operational response and support in countering weapons of mass destruction is governed by presidential policy directives, Section 831 of Title 18, U.S.C., Section 382 of Title 10, U.S.C., and other applicable laws.

4.2. KEY AUTHORITIES AND REFERENCES. Table 1 lists key authorities and references for DoD support of civilian law enforcement agencies.

Table 1. Key Authorities for DoD Support of Civilian Law Enforcement Agencies

Key Authority/Reference	Description
Sections 371-378 of Title 10, U.S.C.	Establishes the authority for defense support of civilian law enforcement agencies.
The Posse Comitatus Act	A statutory restriction on DoD participation in civilian law enforcement activities.
DoDI 3025.21	Establishes policy, assigns responsibilities, and provides procedures for DoD support to federal and to State, local, tribal, and territorial (SLTT) civilian law enforcement agencies, including responses to civil disturbances.

Table 1. Key Authorities for DoD Support of Civilian Law Enforcement Agencies, Continued

Key Authority/Reference	Description
DoDI 1322.28	Establishes policy, assigns responsibilities, and provides procedures for planning, coordinating, and conducting realistic military training off federal real property. DoD policy is to expand efforts to identify opportunities to coordinate the Services' military training requirements with civilian law enforcement support requirements.
DoD 5240.1-R	Establishes policy for Defense intelligence organizations supporting civilian federal and SLTT law enforcement agencies.
Secretary of Defense Memorandum, December 16, 2013	Approves activities that enable DoD Components to take into account the information needs of civilian law enforcement agencies while planning and conducting military training and exercises. It also approves initiatives that increase opportunities for realistic Service-led military training.

4.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Specialized personnel and units.
- b. Equipment.
- c. Facilities.
- d. Training.
- e. Expert advice.

4.4. REQUEST FOR ASSISTANCE PROCEDURES. Procedures for requests for assistance from law enforcement agencies are specified in DoDI 3025.21.

4.5. FUNDING AND REIMBURSEMENT. Funding and reimbursement guidance is specified in DoDI 3025.21.

SECTION 5: DOD SUPPORT OF THE USSS

5.1. GENERAL.

a. The USSS is a federal law enforcement agency required by statute to carry out two missions: protecting national and visiting foreign leaders, and investigating certain crimes.

b. DoD provides support to the USSS for its protective mission as an exception to the Posse Comitatus Act. DoDD 3025.13 and DoDI 3025.19 provide DoD policies, guidance, and procedures for supporting the USSS.

5.2. KEY AUTHORITIES AND REFERENCES. Table 2 lists key authorities and references for DoD support to the USSS.

Table 2. Key Authorities and References for DoD Support to the USSS

Key Authority/Reference	Description
The Posse Comitatus Act	A statutory restriction on DoD participation in civilian law enforcement activities.
Section 3056 of Title 18, U.S.C.	Establishes the authority for the USSS to protect the President, Vice President (or other officer next in the order of succession to the Office of President), and other important persons.
Public Law 94-524	The Presidential Protection Assistance Act of 1976 provides authority for protective services, including Presidential protection, provided by the USSS, and requires that DoD provide certain forms of support to the USSS.
DoDD 3025.13	Establishes DoD policy and assigns responsibilities for employment of DoD capabilities in support of the USSS, including Presidential protection.
DoDI 3025.19	Establishes policies and procedures for DoD support and information sharing in support of the USSS.

5.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Explosive ordnance disposal (EOD).
- b. Explosive detection dog (EDD) and handlers.
- c. Communications.
- d. Chemical, biological, radiological, nuclear, and high-yield explosives (CBRNE) protection assets.
- e. Medical personnel and equipment.

f. Dive teams.

g. Airlift.

5.4. REQUEST FOR ASSISTANCE PROCEDURES. Procedures for support to the USSS are specified in DoDD 3025.13 and DoDI 3025.19.

5.5. FUNDING AND REIMBURSEMENT. Funding and reimbursement guidance is specified in DoDD 3025.13 and DoDI 3025.19.

SECTION 6: COUNTERDRUG OPERATIONS

6.1. GENERAL.

- a. Counterdrug enforcement is the responsibility of multiple federal and SLTT agencies.
- b. The Secretary of Defense may provide support for counterdrug activities in accordance with Section 1004 of Public Law 101-510.
- c. DoD counterdrug activities are coordinated through the Assistant Secretary of Defense for Special Operations and Low Intensity Conflict.
- d. Pursuant to Section 112 of Title 32, U.S.C., the Secretary of Defense may provide funds to a State Governor for National Guard drug interdiction and counterdrug activities in accordance with a Secretary of Defense-approved State drug interdiction and counterdrug activities plan.
- e. Defense intelligence component support of counterdrug operations is subject to requirements of DoD 5240.1-R.

6.2. KEY AUTHORITIES AND REFERENCES. Table 3 lists key authorities and references for counterdrug operations.

Table 3. Key Authorities and References for Counterdrug Operations

Key Authority/Reference	Description
Section 1535 of Title 31, U.S.C., also known and referred to in this volume as the “Economy Act”	Authorizes the provision and reimbursement of support from one federal department or agency to another for goods or services.
Section 124 of Title 10, U.S.C.	Establishes the authority for DoD to serve as the single lead agency of the Federal Government for the detection and monitoring of aerial and maritime transit of illegal drugs into the United States.
Sections 371-381 of Title 10, U.S.C.	Provides authorities for DoD support of civilian law enforcement agencies.
The Posse Comitatus Act	A statutory restriction on DoD participation in civilian law enforcement activities.
Section 112 of Title 32, U.S.C.	Authorizes the Secretary of Defense to fund State National Guard counterdrug operations.
Section 1004 of Public Law 101-510	Authorizes the Secretary of Defense to provide certain types of support for the counterdrug activities of any other department or agency of the Federal Government or of any State, local, tribal, or foreign law enforcement agency.

Table 3. Key Authorities and References for Counterdrug Operations, Continued

Key Authority/Reference	Description
DoDD 5105.19	Assigns the Defense Information Systems Agency the responsibility to provide communications system support for the detection and monitoring of aerial and maritime transit of illegal drugs into the United States.
DoD 5240.1-R	Governs the use of DoD Intelligence Components to support law enforcement agencies.
Chapters 1, 3, and 4, as appropriate, of DoD Financial Management Regulation 7000.14-R, Volume 11A	Provides procedures for reimbursement for support provided pursuant to the Economy Act.
Deputy Secretary of Defense Memorandum, July 31, 2002	Provides DoD policy for counternarcotics activities. DoD will execute drug demand and supply reduction programs consistent with statutory responsibilities, Presidential direction, and DoD priorities.
Deputy Secretary of Defense Memorandum, October 2, 2003	Assigns the Under Secretary of Defense for Policy responsibility for reviewing and approving Title 10, U.S.C., counternarcotics support, except where authority is delegated in accordance with CJCS Instruction 3710.01B. Provides criteria for approving support for domestic law enforcement agencies and also provides approval procedures for Title 32, U.S.C., domestic counternarcotics support.
Memorandum of Agreement Between DoD and DHS for Support to U.S. Coast Guard for Maritime Homeland Security	Specifies that DoD personnel may operate and maintain equipment to support law enforcement agencies for counterdrug operations.
Memorandum of Understanding Between U.S. Fleet Forces Command and U.S. Coast Guard	Seeks to standardize the Tactics Techniques, and Procedures and Tasks, Conditions, and Standards that support airborne use of force operations to enhance safety and interoperability between the U.S. Navy and U.S. Coast Guard.
Joint Publication 3-07.4	Provides joint doctrine for the planning and execution of U.S. military support to U.S. counterdrug operations.
Joint Publication 3-28	Provides joint doctrine for DSCA, including support to civilian law enforcement agencies.
CJCS Instruction 3710.01B	Provides guidance and procedures for DoD counterdrug support. Issues Secretary of Defense delegation of authority to approve counterdrug support. The Secretary of Defense retains approval authority for all counterdrug support not specifically delegated and outlined in this instruction.
CJCS Instruction 3121.01B (classified)	Contains the standing rules for the use of force for U.S. forces.

6.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Maintenance and repair of loaned defense equipment.
- b. Transportation support.
- c. Establishment and operation of bases or training facilities (including engineer support).
- d. Counterdrug-related training of law enforcement personnel.
- e. Detection, monitoring, and communication of the movement of air and sea traffic within 25 miles of and outside the geographic boundaries of the United States.
- f. Detection, monitoring, and communication of the movement of surface traffic outside the geographic boundary of the United States and within the United States (not to exceed 25 miles of the boundary if the initial detection occurred outside of the boundary).
- g. Construction of roads and fences and installation of lighting to block drug smuggling corridors across international boundaries of the United States.
- h. Command, control, communications, computer, and network support.
- i. Linguist support.
- j. Intelligence analyst support.
- k. Aerial reconnaissance support.
- l. Ground reconnaissance support.
- m. Diver support.
- n. Tunnel detection support.
- o. Use of military vessels for law enforcement agency operation platforms by U.S. Coast Guard personnel.
- p. Technology demonstrations.

6.4. REQUEST FOR ASSISTANCE PROCEDURES. The procedures for requests for assistance for DoD counterdrug support are specified in CJCS Instruction 3710.01B.

6.5. FUNDING AND REIMBURSEMENT.

a. National Defense Authorization Act. In accordance with Section 1004 of Public Law 101-510, the Secretary of Defense may provide support for the counterdrug activities of any

other department or agency of the Federal Government or of any State, local, or foreign law enforcement agency.

b. Aerial and Maritime Detection and Monitoring. In accordance with Section 124 of Title 10, U.S.C., DoD is the single lead agency of the Federal Government for detecting and monitoring aerial and maritime transit of illegal drugs into the United States. This responsibility is carried out in support of the counterdrug activities of federal, State, local, and foreign law enforcement agencies. This support is non-reimbursable.

c. Reimbursement. In accordance with Section 377 of Title 10, U.S.C., the supported law enforcement agency must reimburse DoD for the cost of support provided under Chapter 18 of Title 10, U.S.C. The Secretary of Defense may waive the requirement for reimbursement if such support:

- (1) Is provided in the normal course of military training or operations; or
- (2) Results in a benefit to the element of DoD or personnel of the National Guard providing the support that is substantially equivalent to that which would otherwise be obtained from military operations or training.

d. Economy Act. Reimbursement for support provided that is not exempt from reimbursement by other statutes is usually provided pursuant to the Economy Act. The Economy Act provides the authority and reimbursement mechanism for federal departments and agencies to provide support to one another.

SECTION 7: DOD SUPPORT OF SPECIAL EVENTS

7.1. GENERAL.

a. DoD does not determine whether special events warrant DoD support. Rather, civil authorities or non-governmental entities may request DoD support.

b. There are three broad categories of special events that DoD supports.

(1) NSSEs and Special Event Assessment Rating (SEAR) events.

(a) The Secretary of Homeland Security determines if an event is an NSSE. NSSEs are covered in detail in Section 8 of this volume.

(b) The Department of Homeland Security (DHS) is responsible for coordinating the assessment and setting the SEAR level.

(2) National and international Scout jamborees.

(3) National and international sporting competitions. See Section 9 of this volume for information on DoD support to national and international sporting competitions.

7.2. KEY AUTHORITIES AND REFERENCES. Table 4 lists key authorities and references for special events.

Table 4. Key Authorities and References for Special Events

Key Authority/Reference	Description
Economy Act	Authorizes the provision of support and reimbursement from one federal department or agency to another for goods or services.
Section 1970 of Title 2, U.S.C.	Provides that DoD may temporarily support, on a non-reimbursable basis, the U.S. Capitol Police Board in its protective responsibilities.
Section 377(c) of Title 10, U.S.C.	Provides that civilian law enforcement agencies must reimburse DoD for support provided under Chapter 18 of Title 10 but that the Secretary of Defense may elect to waive the reimbursement requirement if the support is provided in the normal course of military training or operations or if it results in a benefit to the element of DoD or personnel of the National Guard providing the support that is substantially equivalent to that which would otherwise be obtained from military operations or training.

Table 4. Key Authorities and References for Special Events, Continued

Key Authority/Reference	Description
Section 2012 of Title 10, U.S.C.	<p>Authorizes the Secretaries of the Military Departments to provide support and services, subject to restrictions in Section 2012 and only if such support and services are incidental to military training or authorized in another provision of law, to:</p> <ul style="list-style-type: none"> - Any federal, regional, State, or local governmental entity; - Youth and charitable organizations specified in Section 508 of Title 32, U.S.C.; - Any other entity approved by the Secretary of Defense on a case-by-case basis.
Section 2553 of Title 10, U.S.C.	Authorizes the Secretary of Defense to provide assistance for planning for, loan of equipment for, and carrying out activities related to the security and safety of Presidential inaugurations.
Section 2554 of Title 10, U.S.C.	Authorizes the Secretary of Defense to lend to the Boy Scouts of America, for the use and accommodation of Scouts, Scouters, and officials who attend any national or world Boy Scout Jamboree, equipment and services and expendable medical supplies, to the extent that items are in stock and items or services are available.
Section 2555 of Title 10, U.S.C.	Authorizes the Secretary of Defense to provide transportation for the Girl Scouts and officials for International Girl Scout events.
Section 2558 of Title 10, U.S.C.	Authorizes the Secretaries of the Military Departments to provide services in connection with national conferences or conventions of a national military association.
Section 3056 of Title 18, U.S.C.	Authorizes the USSS to protect the President, the Vice President (or other officer next in the order of succession to the Office of President), the President-elect, the Vice President-elect, and others.
Section 508 of Title 32, U.S.C.	Authorizes the National Guard to assist certain youth and charitable organizations.
Sections 6 and 8 of Public Law 94-524	<p>Requires DoD to provide assistance on a temporary basis, without reimbursement, when assisting the USSS in its duties directly related to the protection of the President or the Vice President or other officer immediately next in order of succession to the office of the President.</p> <p>Authorizes DoD to provide assistance on a temporary and reimbursable basis when assisting the USSS in its other duties.</p>
Presidential Policy Directive-22	Clarifies the responsibilities of lead federal departments and agencies for managing NSSEs.
DoDD 3025.13	Establishes DoD policy and assigns responsibilities for employment of DoD capabilities in support of the USSS

Table 4. Key Authorities and References for Special Events, Continued

Key Authority/Reference	Description
	when performing its protective duties pursuant to Section 3056 of Title 18, U.S.C., and Public Law 94-524.
DoDI 3025.19	Establishes policies and procedures for DoD support and information sharing in support of the USSS.
DoDI 3025.20	Establishes policies and procedures for special events, including: <ul style="list-style-type: none"> - the President's State of the Union Address or other address to a joint session of Congress - National Presidential nominating conventions - Presidential inaugural activities - International summits or meetings - State funerals.
Chapters 1, 3, and 4, as appropriate, of DoD Financial Management Regulation 7000.14-R, Volume 11A	Provides procedures for reimbursement for support provided pursuant to the Economy Act.
Joint Publication 3-28	Provides joint doctrine on DoD support of special events.
DSCA Execute Order (EXORD)	Delegates limited authority to Combatant Commanders with DSCA responsibilities to respond to actual or potential emergencies or disasters, including authority to use intelligence personnel and capabilities for certain non-intelligence purposes during a DSCA event.
Domestic Chemical, Biological, Radiological, Nuclear (CBRN) Response EXORD	Directs DoD to maintain and be prepared to provide a domestic CBRN response capability. Delegates limited approval authority to Commander, U.S. Northern Command (CDRUSNORTHCOM) and Commander, U.S. Pacific Command to provide a rapid and flexible federal response for domestic CBRN emergencies and disasters.
DoD Routine EOD and EDD Support to USSS and DOS EXORD	Delegates authority for CDRUSNORTHCOM to approve routine requests (25 or fewer teams) for EOD directly in support of the President or Vice President and other authorized protective missions, and for the Secretary of the Air Force to approve routine requests (25 or fewer teams) for EDD directly in support of the President or Vice President and other authorized protective missions.

7.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Aviation.
- b. Communications (e.g., radios, mobile telephones, signal integrators).

- c. Security (e.g., magnetometers, closed-circuit television, perimeter alarm systems, undercarriage inspection devices).
- d. Operations and command centers (e.g., design and configuration, video walls).
- e. Explosive ordnance detection and disposal (e.g., technical advice, EOD teams, explosive detector dogs, dog teams).
- f. Logistics (e.g., transportation, temporary facilities, food, lodging).
- g. Ceremonial support (in coordination with the Assistant to the Secretary of Defense for Public Affairs (ATSD(PA))).
- h. CBRN threat identification, reduction, and response capabilities.
- i. Incident response capabilities, in coordination with the Department of Justice (DOJ), DHS, Department of Health and Human Services (HHS), and in consultation with appropriate State and local authorities.
- j. DoD's participation in SEAR-level events is usually limited to performing its air defense mission and contact information for national-level operations entities such as the National Joint Operations and Intelligence Center, the North American Aerospace Defense Command, the appropriate CCMD, and the National Guard Bureau. However, requests may be made to the DoD Executive Secretary as separate requests for assistance. Reimbursement will be determined by applicable legal authorities.
- k. Although air defense is not support to another department or agency, DoD may conduct air defense operations during special events to respond to potential intrusions to established temporary flight restrictions.

7.4. REQUEST FOR ASSISTANCE PROCEDURES.

- a. Procedures for requesting DoD assistance for special events are prescribed in DoDI 3025.20.
- b. Procedures for requesting specific assistance and support to the USSS are prescribed in DoDI 3025.19.

7.5. FUNDING AND REIMBURSEMENT.

a. Statutory Authority. DoD has limited statutory authorization to provide support on a non-reimbursable basis to other departments and agencies during certain special events.

(1) **Presidential Protection.** In accordance with Public Law 94-524, the Secretary of Defense may provide temporary support to the USSS that is directly related to the security of the President, Vice President, or the next in line of succession on a non-reimbursable basis. If the support is not temporary, then it is provided on a reimbursable basis.

(2) **Presidential Inaugurations.** In accordance with Section 2553 of Title 10, U.S.C., the Secretary of Defense may loan property and provide assistance for planning and carrying out ceremonial activities and activities related to the security and safety of Presidential inaugurations. Other support may be provided on a reimbursable basis.

(3) **U.S. Capitol Police.** In accordance with Section 1970 of Title 2, U.S.C., the Secretary of Defense may provide temporary support on a non-reimbursable basis to the Capitol Police Board in the execution of the duties of the Capitol Police.

(4) **National Scout Jamboree.** In accordance with Section 2554 of Title 10, U.S.C., the Secretary of Defense is authorized to lend equipment and provide services and expendable medical supplies, to the extent that items are in stock and items or services are available, to the Boy Scouts of America for the use and accommodation of Scouts, Scouters, and officials who attend any national or world Boy Scout Jamboree. Most support is non-reimbursable; however, if equipment and services must be transported, there may be a cost associated with that request.

(5) **Girl Scouts.** In accordance with Section 2555 of Title 10, U.S.C., the Secretary of Defense is authorized to provide, without expense to the U.S. Government, transportation for the Girl Scouts and officials for international Girl Scout events.

(6) **National Conventions.** In accordance with Section 2558 of Title 10, U.S.C., the Secretaries of the Military Departments may provide services (limited air and ground transportation, communications, medical assistance, administrative support, and security support) in connection with the national conference or convention of national military associations. The services are provided in conjunction with military training.

b. Law Enforcement Support. In accordance with Section 377 of Title 10, U.S.C., reimbursement for DoD support provided to civilian law enforcement agencies during special events is required, unless the Secretary of Defense elects to waive reimbursement after determining that the support:

- (1) Is provided in the normal course of military training or operations; or
- (2) Results in a benefit to the DoD or National Guard personnel providing the support that is substantially equivalent to that which would otherwise be obtained from military operations or training.

c. Economy Act. The Economy Act provides authority and a reimbursement mechanism for federal departments and agencies to provide support to one another.

SECTION 8: NSSES

8.1. GENERAL.

- a. The Secretary of Homeland Security determines whether an event is an NSSE.
- b. There are specific agencies identified as lead and supporting agencies for NSSEs.

(1) The USSS is designated as the lead agency for planning, implementing, and coordinating operational security for events of national significance.

(2) The FBI is designated the lead agency for intelligence collection and dissemination, counter-terrorism, hostage negotiation and rescue, and crisis management. DoD domestic counter-terrorism operational response and support for countering weapons of mass destruction is governed by Presidential Policy Directives, Section 831 of Title 18, U.S.C., Section 382 of Title 10, U.S.C., and other applicable laws.

(3) FEMA is designated the lead agency for planning and coordinating an effective response to possible emergencies or major disasters.

(4) The Departments of State, Defense, Health and Human Services, Transportation, and Energy, the Environmental Protection Agency, and other departments and agencies as required, consistent with their authorities and appropriations, make available specialized units in support of NSSEs.

c. Within DoD, the ASD(HD&GS) serves as the principal civilian advisor to the Secretary of Defense and the USD(P) on DSCA matters. Further, the ASD(HD&GS) has been delegated the authority to develop, coordinate, and oversee the implementation of DoD support for NSSEs.

d. Presidential Policy Directive-22 affirms the commitment of the Federal Government's protective and incident management capabilities, but the responsibility for safety and security during NSSEs is shared by local, State, tribal, and federal authorities with jurisdiction or statutory responsibility. During an NSSE, local, State, tribal, and federal law enforcement partners strive to balance security with the general public's ability to attend and participate in the event.

e. DoD is an element of the Federal Government. However, for the purposes of how military support is provided to NSSEs, the Figure illustrates the relationships between all levels of government and the role of DoD's capabilities in supporting these events.

Figure 1. Intergovernmental Relationships for Supporting Special Events

f. Local and State authorities may receive federal funding to help offset the cost of safety and security of NSSEs (e.g., Democratic and Republican National Conventions). If obtained, these funds may be used to pay for State National Guard capabilities, responding to local and State authorities, under the command and control of the Governor and the Adjutant General. Examples of programs administered by DHS include:

- (1) The State Homeland Security Grant Program.
- (2) The Urban Area Security Initiative.

8.2. KEY AUTHORITIES AND REFERENCES. Table 5 lists key authorities and references for NSSEs.

Table 5. Key Authorities and References for NSSEs

Key Authority/Reference	Description
Economy Act	Authorizes the provision of support and reimbursement from one federal department or agency to another for goods or services.
Section 2553 of Title 10, U.S.C.	Authorizes the Secretary of Defense to provide assistance for planning for, loan of equipment for, and carrying out activities related to the security and safety of Presidential inaugurations.

Table 5. Key Authorities and References for NSSEs, Continued

Key Authority/Reference	Description
Section 3056 of Title 18, U.S.C.	Authorizes the USSS to protect the President, the Vice President (or other officer next in the order of succession to the Office of President), the President-elect, the Vice President-elect, and others. Authorizes the USSS to participate in the planning, coordination, and implementation of security operations at special events of national significance (i.e., NSSEs).
Presidential Policy Directive-22	Clarifies the lead agencies responsible for managing NSSEs. Pledges full protective and incident management capability of the Federal Government for NSSEs. It also affirms the responsibilities of the Secretary of Homeland Security, the USSS, the FBI, and FEMA for NSSEs.
DoDD 3025.13	Establishes DoD policy and assigns responsibilities for employment of DoD capabilities in support of the USSS, including Presidential protection.
DoDI 3025.19	Establishes policies and procedures for DoD support and information sharing in support of the USSS.
DoDI 3025.20	Establishes policies and procedures for special events, including: The President's State of the Union Address or other address to a joint session of Congress; national Presidential nominating conventions; Presidential inaugural activities; international summits or meetings; and State funerals.
Chapters 1, 3, and 4, as appropriate, of DoD Financial Management Regulation 7000.14-R, Volume 11A	Provides procedures for reimbursement for support provided pursuant to the Economy Act.
Joint Publication 3-28	Provides joint doctrine on DoD support of special events, including NSSEs.
DSCA EXORD	Delegates limited authority to Combatant Commanders with DSCA responsibilities to respond to actual or potential emergencies or disasters, including authority to use intelligence personnel and capabilities for certain non-intelligence purposes during a DSCA event.
Domestic CBRN Response EXORD	Directs DoD to maintain and be prepared to provide a domestic CBRN response capability. Delegates limited approval authority to CDRUSNORTHCOM and Commander, U.S. Pacific Command to provide a rapid and flexible federal response for domestic CBRN emergencies and disasters.
EXORD for Emergency Preparedness in the National Capital Region	Provides limited authorities and resources to CDRUSNORTHCOM and Commander, North American Aerospace Defense Command, to expedite support to

Table 5. Key Authorities and References for NSSEs, Continued

Key Authority/Reference	Description
	another federal department or agency in the National Capital Region.
DoD Routine EOD and EDD Support to USSS and DOS Execute Order	Delegates authority for the CDRUSNORTHCOM to approve routine requests (25 or fewer teams) for EOD directly in support of the President or Vice President and other authorized protective missions, and for the Secretary of the Air Force to approve routine requests (25 or fewer teams) for EDD directly in support of the President or Vice President and other authorized protective missions.

8.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Aviation.
- b. Communications (e.g., radios, mobile telephones, signal integrators).
- c. Security (e.g., magnetometers, closed-circuit television, perimeter alarm systems, undercarriage inspection devices).
- d. Operations and command centers (e.g., design and configuration, video walls).
- e. Explosive ordnance detection and disposal (e.g., technical advice, EOD teams, explosive detector dogs, dog teams).
- f. Logistics (e.g., transportation, temporary facilities, food, lodging).
- g. Ceremonial support (in coordination with the ATSD(PA)).
- h. CBRN threat identification, reduction, and response capabilities.
- i. Incident response capabilities (in coordination with DOJ, DHS, and HHS, and in consultation with appropriate State and local authorities).

8.4. REQUEST FOR ASSISTANCE PROCEDURES.

- a. Procedures for requesting DoD assistance for NSSEs are prescribed in DoDI 3025.20.
- b. Procedures for requesting specific assistance and support to the USSS related to Presidential protection and NSSEs are prescribed in DoDI 3025.19.

8.5. FUNDING AND REIMBURSEMENT. DoD does not have either specific authorization or appropriations to support NSSEs in general; exceptions are when DoD provides Presidential or Vice Presidential protection support to the USSS in accordance with Public Law 94-524 (e.g.,

Presidential Inaugurals and State of the Union Addresses). Reimbursement is usually expected pursuant to the Economy Act or other authorities as required.

SECTION 9: DOD SUPPORT OF NATIONAL AND INTERNATIONAL SPORTING EVENTS

9.1. GENERAL.

a. DoD may provide support to certain sporting events such as:

(1) The Special Olympics.

(2) The Paralympic Games.

(3) Sporting events sanctioned by the United States Olympic Committee (USOC) through the Paralympic Military Program.

(4) Other international or domestic Paralympic sporting events that are held in the United States or its territories, governed by the International Paralympic Committee, and sanctioned by the USOC:

(a) For which participation exceeds 100 amateur athletes.

(b) In which at least 10 percent of the athletes participating in the sporting event are current or former Service members who are participating in the sporting event based upon an injury or wound incurred in the line of duty, or veterans who are participating in the sporting event based upon a service-connected disability.

b. Section 5802 of Public Law 104-208 consolidated the existing balances of past DoD sporting event appropriations into a revolving Support for International Sporting Competitions – Defense account (SISC). Congress may replenish this account with additional funds as required to support upcoming sporting competitions.

c. The ASD(HD&GS) notifies congressional defense committees in writing 15 days before obligation of SISC funds.

d. The ASD(HD&GS) provides Congress an annual summary of DoD assistance provided to sporting events expending funds from the SISC account.

9.2. KEY AUTHORITIES AND REFERENCES. Table 6 lists key authorities and references for DoD support to national and international sporting events.

Table 6. Key Authorities and References for DoD Support to National and International Sporting Events

Key Authority/Reference	Description
Section 2564 of Title 10, U.S.C.	Authorizes the DoD to provide support for certain sporting events, and requires the Secretary of Defense to submit a report to Congress on assistance provided by DoD for certain sporting events.
Section 5802 of Public Law 104-208	Authorizes the DoD to provide support for certain sporting events.
DoDI 1330.04	Establishes policy, assigns responsibilities, and prescribes procedures for the management and participation of Service members in Service sports competitions and in civilian national and international amateur sports competitions.
DoDI 3025.20	Establishes DoD policy, assigns responsibilities, and provides procedures for support of qualifying entities for special events, including national and international sporting events.

9.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Transportation.
- b. Communications equipment and services.
- c. Logistics support.
- d. Technical support.
- e. Contracting.
- f. Specialized equipment.

9.4. REQUEST FOR ASSISTANCE PROCEDURES. Procedures for requesting DoD assistance of national and international sporting events are specified in DoDI 3025.20.

9.5. FUNDING AND REIMBURSEMENT. Funding and reimbursement guidance is specified in DoDI 3025.20.

SECTION 10: SUPPORT TO YOUTH ORGANIZATIONS AND COMMUNITY ASSISTANCE

10.1. GENERAL.

a. The most frequent and visible domestic support activities involve community assistance and public affairs community engagement. Public affairs-related activities are in Section 11 of this volume.

b. Members and units of the National Guard may provide certain services in conjunction with training to eligible non-DoD organizations.

c. In accordance with Section 508 of Title 32, U.S.C. and DoDI 3025.17, the following youth organizations are eligible for services and support:

- (1) Boy and Girl Scouts of America.
- (2) Boys & Girls Clubs of America.
- (3) Young Men's and Young Women's Christian Association.
- (4) Civil Air Patrol.
- (5) USOC.
- (6) Campfire Boys and Girls.
- (7) 4-H Club.
- (8) The Police Athletic League.
- (9) The Special Olympics.
- (10) Any other youth or charitable organization designated by the Secretary of Defense.

d. In addition to the youth organizations in Paragraph 10.1.c, the Secretary of Defense also may provide community assistance in accordance with Section 2012 of Title 10, U.S.C., to two other groups: any federal, regional, State, or local governmental entity; and any other entity approved by the Secretary of Defense on a case-by-case basis. DoDD 1100.20 describes the civil-military innovative readiness training (IRT) activities authorized by the Secretaries of the Military Departments. Support and services may only be provided if the assistance is incidental to military training.

e. In accordance with Section 509 of Title 32, U.S.C., and DoDI 1025.8, the Secretary of Defense may use the National Guard to conduct a civilian youth opportunities program, known as the "National Guard Youth Challenge Program."

f. DoD installation commanders may support non-federal entities that are otherwise authorized to operate on DoD installations. Non-federal entities may include elements of State, interstate, Indian tribes, and local governments, as well as private organizations. DoDD 1000.26E and DoDI 1000.15 provide the policies and guidance for support of non-federal entities that are authorized to operate on DoD installations.

g. In accordance with Section 2556 of Title 10, U.S.C., and DoDI 4165.65, DoD installation commanders may provide shelter for the homeless if it does not interfere with military preparedness or ongoing military functions.

10.2. KEY AUTHORITIES AND REFERENCES. Table 7 lists key authorities and references for support to youth organizations and community assistance.

Table 7. Key Authorities and References for Support to Youth Organizations and Community Assistance

Key Authority/Reference	Description
Section 2012 of Title 10, U.S.C.	Authorizes the Secretaries of the Military Departments to provide support and services to: - Any federal, regional, State, or local governmental entity; - Youth and charitable organizations specified in Section 508 of Title 32, U.S.C.; - Any other entity as may be approved by the Secretary of Defense on a case-by-case basis.
Section 2551 of Title 10, U.S.C.	Authorizes DoD to provide equipment and barracks to national veterans' organizations to support State and national conventions or national youth athletic tournaments.
Section 2552 of Title 10, U.S.C.	Authorizes DoD to provide equipment for instruction and practice to the American Red Cross.
Section 2554 of Title 10, U.S.C.	Authorizes the Secretary of Defense to lend to the Boy Scouts of America, for the use and accommodation of Scouts, Scouters, and officials who attend any national or world Boy Scout Jamboree, equipment and services and expendable medical supplies, to the extent that items are in stock and items or services are available.
Section 2555 of Title 10, U.S.C.	Authorizes DoD to provide transportation only to Girl Scouts to support international Girl Scout events.
Section 2558 of Title 10, U.S.C.	Authorizes the Secretaries of the Military Departments to approve support to designated national military associations for their national conventions.
Section 508 of Title 32, U.S.C.	Authorizes the National Guard to provide assistance for certain youth and charitable organizations.
Section 509 of Title 32, U.S.C.	Authorizes the Secretary of Defense to use the National Guard to conduct a civilian youth opportunities program, to be known as the "National Guard Youth Challenge Program."

Table 7. Key Authorities and References for Support to Youth Organizations and Community Assistance, Continued

Key Authority/Reference	Description
DoDD 1000.26E	Establishes policy for support to non-federal entities that are authorized to operate on DoD installations.
DoDD 1100.20	Establishes policy and assigns responsibilities for the use of units and personnel of the Armed Forces under the jurisdiction of the Secretary of a Military Department in civil-military IRT activities that result in support and services for eligible organizations and activities outside DoD, and which are not otherwise prohibited by law.
DoDI 1025.8	Assigns responsibilities and provides policies and procedures for executing the National Guard Challenge Program.
DoDI 1000.15	Provides procedures and assigns responsibilities for support of non-federal entities that are authorized to operate on DoD installations.
DoDI 4165.65	Establishes policy, assigns responsibilities, and prescribes procedures for providing shelter for the homeless on military installations.

10.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

a. National Guard members and units, in accordance with Section 508 of Title 32, U.S.C., may provide the following services:

- (1) Ground transportation.
- (2) Air transportation in support of Special Olympics.
- (3) Administrative support services.
- (4) Technical training services.
- (5) Emergency medical assistance and services.
- (6) Communications services.

b. Examples of IRT activities that may be permitted under DoDD 1100.20 include, but are not limited to:

- (1) Constructing rural roads and airplane runways.
- (2) Constructing small buildings and warehouses in remote areas.

(3) Transporting medical supplies, equipment, and material to medically underserved areas of the country.

(4) Providing medical and dental care to Native Americans and Alaska Natives, and other medically underserved communities.

c. Participants in the National Guard Youth ChalleNGe programs may receive:

(1) Allowances for travel expenses, personal expenses, and other expenses.

(2) Quarters.

(3) Subsistence.

(4) Transportation.

(5) Equipment.

(6) Clothing.

(7) Recreational services and supplies.

(8) Other services, such as medical examinations.

(9) A one-time temporary stipend.

10.4. REQUEST FOR ASSISTANCE PROCEDURES.

a. For requests for National Guard support of youth and charitable organizations from entities not listed in Section 508 of Title 32, U.S.C., procedures are prescribed in DoDI 3025.17.

b. The requirements for requests for assistance and the requirements for the provision of support and services for the IRT program are prescribed in DoDD 1100.20.

c. Procedures for requesting participation in the National Guard Youth ChalleNGe program are prescribed in DoDI 1025.8.

10.5. FUNDING AND REIMBURSEMENT.

a. Military Training. The National Guard may provide support to youth and charitable organizations on a non-reimbursable basis in conjunction with military training in accordance with Section 508 of Title 32, U.S.C.

b. National Youth ChalleNGe Program. Funding guidance, including cost sharing, for the National Youth ChalleNGe program is prescribed in DoDI 1025.8 and Section 509 of Title 32, U.S.C.

SECTION 11: PUBLIC AFFAIRS-RELATED ACTIVITIES AND COMMUNITY ENGAGEMENT

11.1. GENERAL.

- a. The ATSD(PA) establishes the public affairs policy for community engagement activities.
- b. The ATSD(PA) also establishes the policy for assisting non-government, non-entertainment-oriented electronic and print news media, documentary producers, educational institutions, and other commercial enterprises, and for DoD assistance to non-government, entertainment-oriented motion picture, television, and video productions.

11.2. KEY AUTHORITIES AND REFERENCES. Table 8 lists key authorities and references for public affairs-related activities and community engagement.

Table 8. Key Authorities and References for Public Affairs-Related Activities and Community Engagement

Key Authority/Reference	Description
DoDD 5122.05	Prescribes responsibilities, functions, relationships, and authorities of the ATSD(PA). The ATSD(PA) is the Principal Staff Assistant and advisor to the Secretary and Deputy Secretary of Defense for community engagement.
DoDD 5410.18	Establishes policies for DoD to conduct public affairs community engagement activities.
DoDI 5410.15	Establishes procedures for DoD public affairs assistance to non-government electronic and print news media, documentary producers, educational institutions, and other commercial enterprises.
DoDI 5410.16	Establishes policy, assigns responsibilities, and prescribes procedures for DoD assistance to non-government entertainment media productions such as feature motion pictures, episodic television programs, documentaries, and electronic games.
DoDI 5410.19	Establishes instructions and procedures for conducting public affairs community engagement activities.

11.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Installation open houses, tours, and embarkations on military vessels and aircraft.
- b. Aerial demonstrations before the public.
- c. Service musical and ceremonial unit appearances.

- d. Authorized speeches and briefings.
- e. Access to DoD installations.
- f. Equipment or personnel for interviews.
- g. Photo and video opportunities.
- h. Use of unclassified government-produced visual information materials.

11.4. REQUEST FOR ASSISTANCE PROCEDURES.

- a. Procedures for requests for assistance for community engagement activities are prescribed in DoDI 5410.19.
- b. Procedures for requests for public affairs assistance to non-government, non-entertainment-oriented electronic and print news media, educational institutions, and other commercial enterprises, are prescribed in DoDI 5410.15.
- c. Procedures for requests for DoD assistance to non-government, entertainment-oriented media productions are prescribed in DoDI 5410.16.

11.5. FUNDING AND REIMBURSEMENT.

- a. Community Engagement.** Funding and reimbursement requirements for community engagement activities are prescribed in DoDI 5410.19.
- b. Electronic and Print News Media.** In accordance with DoDI 5410.15, support to non-government, non-entertainment-oriented electronic and print news media, documentary producers, educational institutions, and other commercial enterprises, is at no cost to DoD.
- c. Entertainment-oriented Productions.** Funding and reimbursement requirements for support to non-government, entertainment-oriented media productions are prescribed in DoDI 5410.16.

SECTION 12: PRESIDENTIAL SUPPORT

12.1. GENERAL.

a. DoDD 3025.13 and DoDI 3025.19 provide the policies and guidance for DoD support to the USSS (see Section 5 of this volume).

b. Although it provides military support for White House functions, the WHMO is part of the Executive Office of the President and is not a military organization. DoD ceremonial support and public affairs-related activities in support of the President and White House are conducted in accordance with DoDD 5410.18 and DoDI 5410.19.

12.2. KEY AUTHORITIES AND REFERENCES. Table 9 lists key authorities and references for presidential support.

Table 9. Key Authorities and References for Presidential Support

Key Authority/Reference	Description
Public Law 94-524	Provides requirements for conducting certain protective services, including protection of the President.
Section 112 of Title 3, U.S.C.	Authorizes federal departments and agencies to detail personnel to the White House Office, the Executive Residence at the White House, the Office of the Vice President, the Domestic Policy Staff, and the Office of Administration.
Section 3056 of Title 18, U.S.C.	Authorizes the USSS to protect the President, the Vice President (or other officer next in the order of succession to the Office of President), the President-elect, the Vice President-elect, and others.
Executive Order 13618	Requires the Secretary of Defense to provide support for National Security and Emergency Preparedness communications that are directly responsive to the national security needs of the President, Vice President, and senior national leadership.
DoDD 3025.13	Establishes DoD policy and assigns responsibilities for employing DoD capabilities in support of the USSS, including Presidential protection.
DoDD 5105.19	Establishes the Defense Information Systems Agency's responsibility to provide support for White House communications requirements for the National Security Council, WHMO, and the White House Communications Agency.
DoDD 5110.04	Establishes Washington Headquarters Service's responsibility to provide support to specified White House functions.

Table 9. Key Authorities and References for Presidential Support, Continued

Key Authority/Reference	Description
DoDD 5210.55	Establishes policy for assigning personnel in the Presidential Support Program.
DoDI 3025.19	Establishes policies and procedures for DoD support and information sharing in support of the USSS.
DoDI 3025.20	Establishes policies and procedures for special events, including: <ul style="list-style-type: none"> - The President's State of the Union Address or other address to a joint session of Congress - National Presidential nominating conventions - Presidential inaugural activities - International summits or meetings - State funerals.
DoDI 3025.21	Establishes policies and procedures for DoD assistance to civilian law enforcement agencies.
DoDI 5210.87	Contains procedures for the nomination, screening, selection, approval, and continued evaluation of DoD military and civilian personnel and contractor employees assigned to or retained in Presidential support duties.
DoDI 6025.23	Designates the President, Vice President, former Presidents, and their spouses and minor children as eligible for space-available care in medical treatment facilities on a reimbursable basis in accordance with the Secretarial Designee Program.
DoD Routine EOD and EDD Support to USSS and DOS Execute Order	Reflects the Secretary of Defense's delegation of authority to CDRUSNORTHCOM to approve routine requests (25 or fewer teams) for EOD directly in support of Presidential or Vice Presidential protective missions and missions for other authorized protectees, and for the Secretary of the Air Force to approve routine requests (25 or fewer teams) for EDD directly in support of Presidential or Vice Presidential protective missions and missions for other authorized protectees.

12.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Airlift.
- b. Medical.
- c. Communications.
- d. EOD.

- e. EDD.
- f. Ceremonial support.
- g. Food services.
- h. Installation support.
- i. Weather support.

12.4. REQUEST FOR ASSISTANCE PROCEDURES. Federal organizations (e.g., WHMO and USSS) may send requests for assistance to the DoD Executive Secretary.

12.5. FUNDING AND REIMBURSEMENT. DoD uses appropriated funds to support the President of the United States.

SECTION 13: DOD SUPPORT TO MEMBERS OF CONGRESS

13.1. GENERAL.

a. DoD may provide support to members and employees of Congress. The support is mainly in the form of transportation, funeral support, and public affairs-related activities.

b. In accordance with DoDD 4515.12 and DoDI 4515.19, the Assistant Secretary of Defense for Legislative Affairs provides oversight for transportation and funeral service support for members of Congress.

c. The ATSD(PA) establishes policies and guidance for public affairs activities in DoDD 5410.18 and DoDI 5410.19.

13.2. KEY AUTHORITIES AND REFERENCES. Table 10 lists key authorities and references for DoD support to members of Congress.

Table 10. Key Authorities and References for DoD Support to Members of Congress

Key Authority/Reference	Description
Section 1970 of Title 2, U.S.C.	Provides that DoD may temporarily support, on a non-reimbursable basis, the U.S. Capitol Police Board in its protective responsibilities.
DoDD 4515.12	Establishes policies for DoD support for travel of members and employees of Congress.
DoDD 5410.18	Establishes policies for public affairs community engagement that allow DoD to provide speakers, color guards, bands, specialty combos, chorale groups, and patriotic openers to congressional events.
DoDI 4515.19	Establishes policies and procedures for DoD support for congressional funerals.
DoDI 5410.19	Establishes policies and procedures for public affairs community engagement support to members of Congress.
DoDI 6025.23	Describes eligibility of Members of Congress for space-available care in medical treatment facilities on a reimbursable basis in accordance with the Secretarial Designee Program.

13.3. EXAMPLES OF POSSIBLE DOD SUPPORT

- a. Transportation support for members and employees of Congress.
- b. Ceremonial support for funeral services and interment.

- c. Transportation support for the congressional delegation attending the funeral or memorial service.
- d. Public affairs activities such as speakers, color guards, bands, specialty combos, choral groups, and patriotic openers.
- e. Medical assistance in DoD military treatment facilities.

13.4. REQUEST FOR ASSISTANCE PROCEDURES.

- a. Requests for transportation support are made in accordance with DoDD 4515.12.
- b. Requests for funeral support are made in accordance with DoDI 4515.19.
- c. Requests for public affairs-related activities are made in accordance with DoDD 5410.18 and DoDI 5410.19.

13.5. FUNDING AND REIMBURSEMENT.

- a. Transportation.** Funding and reimbursement and non-reimbursement requirements for transportation support are prescribed in DoDD 4515.12.
- b. Congressional Funerals.** Funding for congressional funerals is specified in DoDI 4515.19.
- c. Public Affairs.** Funding and reimbursement requirements for public affairs-related activities are prescribed in DoDD 5410.18 and DoDI 5410.19.

SECTION 14: SUPPORT TO THE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)

14.1. GENERAL.

a. NASA plans, directs, and conducts aeronautical and space activities in accordance with Section 20113 of Title 51, U.S.C. Other federal departments and agencies may cooperate with NASA by making services, equipment, personnel, and facilities available to NASA .

b. In accordance with DoDD 3100.10, Commander, U.S. Strategic Command (CDRUSSTRATCOM), conducts space situational awareness activities in support of the U.S. Government, U.S. commercial space entities, civil space capabilities and operations as appropriate, and other space entities.

14.2. KEY AUTHORITIES AND REFERENCES. Table 11 lists key authorities and references for space support to NASA.

Table 11. Key Authorities and References for Space Support to NASA

Key Authority/Reference	Description
Economy Act	Authorizes the provision of support and reimbursement from one federal department or agency to another for goods or services.
Section 20113 of Title 51, U.S.C.	Provides authority for DoD and other departments and agencies to support NASA with or without reimbursement.
Presidential Policy Directive-4	Establishes national space policy.
DoDD 3100.10	Establishes DoD space policy.
DoDD 5101.02E	Designates the Secretary of the Air Force as the DoD Executive Agent for Space.
Chapters 1, 3 and 4, as appropriate of DoD Financial Management Regulation 7000.14-R, Volume 11A	Provides procedures for reimbursement for support provided pursuant to the Economy Act.
CJCS Instruction 3440.01E	Provides guidance for search and rescue (SAR) operations for astronauts and human space vehicle recovery.
Deputy Assistant Secretary of Defense for Space Policy Memorandum, December 21, 2011	Authorizes CDRUSSTRATCOM to accept NASA requests for support on behalf of DoD.

14.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

a. SAR of astronauts.

- b. Medical evacuations.
- c. Landing site support at DoD installations and other locations.
- d. Payload security and support.
- e. Medical support.
- f. News media support.
- g. Abort site weather support.
- h. Ferry flights.
- i. Unique communications activities.
- j. Coordination of airlift, sealift, and salvage support.
- k. Recovery of sensitive equipment and hazardous material.

14.4. REQUEST FOR ASSISTANCE PROCEDURES. NASA submits requests for assistance to CDRUSSTRATCOM.

14.5. FUNDING AND REIMBURSEMENT. In accordance with Section 20113 of Title 51, U.S.C., DoD may provide NASA with services, equipment, personnel, and facilities, with or without reimbursement.

SECTION 15: SUPPORT TO NSF POLAR PROGRAMS

15.1. GENERAL. DoD provides logistics support necessary for the safe and successful accomplishment of the NSF polar program objectives. The Secretary of the Air Force is the DoD Executive Agent for Support to the NSF Polar Programs in accordance with DoDD 5101.16E.

15.2. KEY AUTHORITIES AND REFERENCES. Table 12 lists key authorities and references for support to the NSF polar programs.

Table 12. Key Authorities and References for Support to NSF Polar Programs

Key Authority/Reference	Description
Presidential Memorandum 6646	Directs DoD to provide logistics support to the NSF on a reimbursable basis in support of the U.S. national program in the Antarctic.
DoDD 5101.16E	Designates the Secretary of the Air Force as Executive Agent for Support to the NSF's Polar Programs. Establishes policy and assigns responsibilities for DoD support to NSF Polar Programs and U.S. Antarctic Program operations.
Memorandum of Agreement Between DoD and the NSF	Outlines responsibilities of the NSF and DoD for the NSF's Polar Programs.

15.3. EXAMPLES OF POSSIBLE DOD SUPPORT.

- a. Equipment.
- b. Personnel.
- c. Air, land, and sea operations.

15.4. REQUEST FOR ASSISTANCE PROCEDURES. Request for assistance procedures are specified in the Memorandum of Agreement between DoD and the NSF.

15.5. FUNDING AND REIMBURSEMENT. DoD support is provided on a reimbursable basis as specified in the Memorandum of Agreement Between DoD and the NSF.

GLOSSARY

G.1. ACRONYMS.

ASD(HD&GS)	Assistant Secretary of Defense for Homeland Defense and Global Security
ATSD(PA)	Assistant to the Secretary of Defense for Public Affairs
CBRN	chemical, biological, radiological, nuclear
CDRUSNORTHCOM	Commander, U.S. Northern Command
CDRUSSTRATCOM	Commander, U.S. Strategic Command
CJCS	Chairman of the Joint Chiefs of Staff
DHS	Department of Homeland Security
DoDD	DoD directive
DoDI	DoD instruction
DOJ	Department of Justice
DSCA	Defense Support of Civil Authorities
EDD	explosive detection dog
EOD	explosive ordnance disposal
EXORD	execute order
FBI	Federal Bureau of Investigation
FEMA	Federal Emergency Management Agency
HHS	Department of Health and Human Services
IRT	innovative readiness training
NASA	National Aeronautics and Space Administration
NSF	National Science Foundation
NSSE	National Special Security Event
SAR	search and rescue
SEAR	special event assessment rating
SISC	Support for International Sporting Competitions – Defense account
SLTT	State, local, tribal and territorial
U.S.C.	United States Code
USOC	United States Olympic Committee
USSS	United States Secret Service
WHMO	White House Military Office

G.2. DEFINITIONS. Unless otherwise noted, these terms and their definitions are for the purpose of this issuance.

IRT. Defined in DoDD 1100.20.

NSF. A federal agency that supports fundamental research and education in non-medical fields of science and engineering. The Division of Polar Programs manages and initiates NSF funding for basic research and its operational support in the Arctic and the Antarctic.

NSSE. National or international events, occurrences, contests, activities, or meetings that, by virtue of their profile or status, represent a significant target and therefore warrant additional preparation, planning, and mitigation efforts.

patriotic opener. Defined in DoDD 5410.18.

real property. Defined in Joint Publication 1-02.

SEAR event. Domestic special event that is assessed and categorized based on risk and that does not rise to the level of an NSSE. DHS is responsible for coordinating the assessment and setting the SEAR level.

special event. An international or domestic event, contest, activity, or meeting that, by its very nature or by specific statutory or regulatory authority, may warrant security, safety, and other logistics support or assistance from DoD.

WHMO. A branch of the White House Executive Office that provides military support for White House functions, including food service, Presidential transportation, medical support and emergency medical services, and hospitality services. WHMO units include the White House Communications Agency, the Presidential Airlift Group, the White House Medical Unit, Camp David, Marine Helicopter Squadron One, the Presidential Food Service, and the White House Transportation Agency.

REFERENCES

- Chairman of the Joint Chiefs of Staff Instruction 3121.01B, “Standing Rules of Engagement/Standing Rules for the Use of Force for U.S. Forces,” June 13, 2005¹
- Chairman of the Joint Chiefs of Staff Instruction 3440.01E, “NASA Human Space Flight Support Operations,” March 30, 2015
- Chairman of the Joint Chiefs of Staff Instruction 3710.01B, “DoD Counterdrug Support,” June 12, 2014
- Chairman of the Joint Chiefs of Staff Message, “Domestic Chemical, Biological, Radiological, and Nuclear (CBRN) Response EXORD,” DTG 241452Z March 2016²
- Chairman of the Joint Chiefs of Staff Message, “Defense Support of Civil Authorities (DSCA)” Execute Order, DTG 071415Z June 2013³
- Chairman of the Joint Chiefs of Staff Message, “DoD Routine EOD and EDD Support to the U.S. Secret Service (USSS) and Department of State (DOS),” Execute Order, DTG 191731Z October 2012³
- Chairman of the Joint Chiefs of Staff Message, “Standing EXORD For Emergency Preparedness in the National Capital Region,” DTG 291637Z October 2013
- Deputy Assistant Secretary of Defense for Space Policy Memorandum, “USSTRATCOM Involvement with the National Aeronautics and Space Administration (NASA) Regarding DoD Efforts for Human Space Flight Support (HSFS),” December 21, 2011³
- Deputy Secretary of Defense Memorandum, “Department Support to Domestic Law Enforcement Agencies Performing Counternarcotics Activities,” October 2, 2003
- Deputy Secretary of Defense Memorandum, “DoD Counternarcotics Policy,” July 31, 2002
- DoD 5240.1-R, “Procedures Governing the Activities of DoD Intelligence Components That Affect United States Persons,” December 7, 1982
- DoD 7000.14-R, Volume 11A, “Department of Defense Financial Management Regulation (FMR): Reimbursable Operations Policy,” current edition
- DoD Directive 1000.26E, “Support for Non-Federal Entities Authorized to Operate on DoD Installations,” February 2, 2007
- DoD Directive 1100.20, “Support and Services for Eligible Organizations and Activities Outside the Department of Defense,” April 12, 2004
- DoD Directive 3025.13, “Employment of DoD Capabilities in Support of the U.S. Secret Service (USSS), Department of Homeland Security (DHS),” October 8, 2010
- DoD Directive 3025.18, “Defense Support of Civil Authorities (DSCA),” December 29, 2010, as amended
- DoD Directive 3100.10, “Space Policy,” October 18, 2012

¹ Document is classified. Copies may be obtained from the classified network at <http://intelshare.intelink.sgov/sites/jointstaff/SJS/IMD/Directives/default.aspx>

² Document is for official use only. Copies may be requested by contacting OASD(HD&GS), osd.pentagon.ousd-policy.list.civil-support@mail.mil.

³ Copies may be requested by contacting OASD(HD&GS), osd.pentagon.ousd-policy.list.civil-support@mail.mil.

- DoD Directive 4515.12, “DoD Support for Travel of Members and Employees of Congress,” January 15, 2010
- DoD Directive 5101.02E, “DoD Executive Agent (EA) for Space,” January 25, 2013
- DoD Directive 5101.16E, “DoD Executive Agent (EA) for Support to the National Science Foundation (NSF) Division of Polar Programs (PLR),” May 27, 2015, as amended
- DoD Directive 5105.19, “Defense Information Systems Agency (DISA),” July 25, 2006
- DoD Directive 5110.04, “Washington Headquarters Services (WHS),” March 27, 2013
- DoD Directive 5111.13, “Assistant Secretary of Defense for Homeland Defense and Americas’ Security Affairs (ASD(HD&ASA)),” January 16, 2009
- DoD Directive 5122.05, “Assistant Secretary of Defense for Public Affairs (ASD(PA)),” September 5, 2008
- DoD Directive 5210.55, “Department of Defense Presidential Support Program,” December 15, 1998
- DoD Directive 5410.18, “Public Affairs Community Relations Policy,” November 20, 2001
- DoD Instruction 1000.15, “Procedures and Support for Non-Federal Entities Authorized to Operate on DoD Installations,” October 24, 2008
- DoD Instruction 1025.8, “National Guard ChalleNGe Program,” March 20, 2002
- DoD Instruction 1322.28, “Realistic Military Training (RMT) Off Federal Real Property,” March 18, 2013, as amended
- DoD Instruction 1330.04, “Armed Forces Participation in National and International Sports Activities,” August 31, 2010
- DoD Instruction 3025.17, “Civil-Military Assistance for Certain Youth and Charitable Organizations,” December 16, 2002
- DoD Instruction 3025.19, “Procedures for Sharing Information With and Providing Support to the U.S. Secret Service (USSS), Department of Homeland Security (DHS),” November 29, 2011
- DoD Instruction 3025.20, “Defense Support of Special Events,” April 6, 2012
- DoD Instruction 3025.21, “Defense Support of Civilian Law Enforcement Agencies,” February 27, 2013
- DoD Instruction 4165.65, “Shelter for the Homeless Program,” February 6, 2013
- DoD Instruction 4515.19, “DoD Support for Congressional Funerals,” December 27, 2011
- DoD Instruction 5210.87, “Selection of DoD Military and Civilian Personnel and Contractor Employees for Assignment to Presidential Support Activities (PSAs),” November 30, 1998
- DoD Instruction 5410.15, “DoD Public Affairs Assistance to Non-Government, Non-Entertainment-Oriented Print and Electronic Media,” March 28, 1989
- DoD Instruction 5410.16, “DoD Assistance to Non-Government, Entertainment-Oriented Media Productions,” July 31, 2015
- DoD Instruction 5410.19, “Public Affairs Community Relations Policy Implementation,” November 13, 2001
- DoD Instruction 6025.23, “Health Care Eligibility Under the Secretarial Designee (SECDES) Program and Related Special Authorities,” September 16, 2011, as amended

Executive Order 13618, “Assignment of National Security and Emergency Preparedness Communications Functions,” July 6, 2012

Joint Publication 1-02, “Department of Defense Dictionary of Military and Associated Terms,” current edition

Joint Publication 3-07.4, “Joint Counterdrug Operations,” August 14, 2013

Joint Publication 3-28, “Defense Support of Civil Authorities,” July 31, 2013

Memorandum of Agreement Between DoD and the National Science Foundation For the National Science Foundation’s Polar Programs, May 1, 2007⁴

Memorandum of Agreement Between the Department of Defense and the Department of Homeland Security, “Department of Defense Support to the United States Coast Guard for Maritime Homeland Security,” March 2006³

Memorandum of Understanding Between Deputy Chief of Staff for Global Force Management, Anti-Terrorism, Joint Operations, Strategic Plans & Policy And Fleet/Joint Training, U.S. Fleet Forces Command and Deputy Commandant for Operations, U. S. Coast Guard, “Memorandum of Understanding for U. S. Navy Helicopter Support to Airborne Use of Force in Counter Drug, Counter Illicit Trafficking, and Counter Narcoterrorism Operations,” August 10, 2011³

Presidential Memorandum 6646, “President’s Memorandum Regarding Antarctica,” February 5, 1982⁵

Presidential Policy Directive-22, “National Special Security Events,” March 28, 2013³

Presidential Policy Directive-4, “National Space Policy,” June 29, 2010

Public Law 101-510, Section 1004, “National Defense Authorization Act for Fiscal Year 1991,” November 5, 1990, as amended

Public Law 104-208, Section 5802, “Omnibus Consolidated Appropriations Act, 1997,” as amended

Public Law 94-524, “Presidential Protection Assistance Act of 1976,” as amended

Secretary of Defense Memorandum, “Leveraging Military Training for Incidental Support of Civil Authorities,” December 16, 2013

United States Code, Title 2, Section 1970

United States Code, Title 3, Section 112

United States Code, Title 10

United States Code, Title 18

United States Code, Title 31

United States Code, Title 32

United States Code, Title 51

United States Constitution

⁴ Copies may be obtained at http://www.nsf.gov/about/contracting/rfqs/support_ant/docs/gen_management/moa_msc_effective_050107.pdf

⁵ Copies may be obtained at http://www.nsf.gov/geo/plr/ant/memo_6646.jsp