

**BY ORDER OF THE
SECRETARY OF THE AIR FORCE**

AIR FORCE INSTRUCTION 34-223

8 MARCH 2007

Incorporating Change 1, 30 NOVEMBER 2010

**AIR NATIONAL GUARD
Supplement**

13 NOVEMBER 2014

Services

**PRIVATE ORGANIZATIONS (PO)
PROGRAM**

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: Publications and forms are available on the e-Publishing website at www.e-publishing.af.mil for downloading or ordering.

RELEASABILITY: There are no releasability restrictions on this publication.

OPR: HQ AFSVA/CDM

Certified by: AF/A1S
(Mr. Arthur J. Myers)

Supersedes: AFI 34-223, 11 August 2003

Pages: 17

(ANG)

OPR: NGB/A1S

Certified by: NGB/A1
(Colonel Michael E. Flanagan)

Supersedes: AFI34-223_ANGSUP_I,
1 April 2008

This instruction implements DoDI 1000.15, *Private Organizations on DoD Installations* (20 Dec 05). It provides guidance and procedures for establishing and operating POs on Air Force installations. Send MAJCOM/FOA/DRU draft supplements to HQ Air Force Services Agency, Commander's Action Group (AFSVA/CDM), 10100 Reunion Place, Ste 501, San Antonio TX 78216-4138 for approval before publication. MAJCOM/FOA/DRUs must review and approve supplements proposed by their subordinate units. Refer recommended changes and questions about this publication to the Office of Primary Responsibility (OPR) using AF IMT 847, Recommendation for Change of Publication; route AF IMT 847s from the field through the MAJCOM/FOA/DRU publications/forms managers. This instruction applies to all Air Force organizations and individuals within DoD (active duty military, retired members, dependents, surviving spouses of the aforementioned and authorized DoD civilians), as well as, the Air Force Reserve and Air National Guard. Ensure that all records created as a result of processes prescribed in this publication are maintained in accordance with AFMAN 37-123, (**will become**

AFMAN 33-363) *Management of Records* and disposed of in accordance with the *Air Force Records Disposition Schedule (RDS)* located at <https://afrims.amc.af.mil/>.

(ANG) AFI 34-223, *Private Organization (PO) Program*, 8 March 2007, is supplemented as follows. This supplement applies only to Air National Guard (ANG) units and members. This supplement tailors the Air Force (AF) instruction to the ANG organizational structure. Additionally, it requires ANG installation commanders to annually require all base unit commanders to certify compliance with regulatory guidance for Unofficial Activities and/or Private Organizations associated with their units. Send comments and suggested improvements to this supplement on AF Information Management Tool (IMT) 847, *Recommendation for Change of Publication*, through channels, to the Air National Guard Services Division (), , Andrews AFB, MD 20762-5157.

SUMMARY OF CHANGES

This interim change provides guidance for the Private Organization (PO) Program on Air Force Installations. All references to Services Division Chief have been changed to read Force Support Squadron (FSS) Commander/Director (CC/CL). Services Division Chiefs retain the same authorities outlined in this AFI as FSS Commanders until such time that all Services Squadrons merge to FSSs. Paragraphs 6.5 and 6.6 were added to comply with new guidance in DoDI 1000.15, *Procedures and Support for Non-Federal Entities Authorized to Operate on DoD Installations*. Paragraphs 10.1. – 10.1.1.4. were deleted and replaced with paragraphs 10.1. – 10.1.2.3. to comply with new guidance in DoDI 1000.15, *Procedures and Support for Non-Federal Entities Authorized to Operate on DoD Installations*; allowing the use of the name or abbreviation of DoD, DoD components, organizational units and installations in PO names. Paragraph 10.7.3 defines requirements for submitting financial statements to the FSS Resource Management Office (FSS/FSR, formerly Resource Management Flight Chief (RMFC)). Paragraph 10.13. identifies the responsibility for obtaining tax-exempt information and forms.

(ANG) This supplement is revised to comply with the updated AFI 34-223, *Private Organizations (PO) Program*. Office symbols and function names have been changed from the Services Flight construct to the Force Support Squadron construct.

Section A—General	3
1. Private Organizations (POs).	3
1. (ANG) Private Organizations (POs).	3
2. Applicability.	3
Section B—What People Do	4
3. The Director of Services (HQ USAF/A1S).	4
4. HQ Air Force Services Agency, Commander’s Management Support (HQ AFSVA/CDM).	4
5. Major Command Chief of Services (MAJCOM/A1S), Field Operating Agency (FOA), Direct Reporting Unit (DRU).	4

5.	(ANG) Major Command Chief of Services (MAJCOM/A1S), Field Operating Agency, (FOA), Direct Reporting Unit (DRU).	4
6.	Installation Commander:	4
7.	Force Support Squadron Commander/Director:	5
7.	(ANG) Force Support Squadron Commander/Director:	5
8.	Resource Management Flight Chief.	5
8.	(ANG) Base Services Manager:	5
Section C—Establishing, Operating, and Dissolving a PO Activity		6
9.	Setting Up a PO.	6
9.	(ANG) Setting Up a PO.	6
10.	Operating a PO.	6
11.	Logistical Support.	12
11.	(ANG) Logistical Support.	12
12.	Dissolution of a PO.	13
Attachment 1—GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION		14
Attachment 2—(Added-ANG) COMMANDER’S CHECKLIST		16

Section A—General

1. Private Organizations (POs). POs are self-sustaining special interest groups, set up by people acting exclusively outside the scope of any official capacity as officers, employees, or agents of the Federal Government. They operate on Air Force installations with the written consent of the installation commander.

1. (ANG)Private Organizations (POs). POs are self-sustaining special interest groups, set up by people acting exclusively outside the scope of any official capacity as officers, employees, or agents of the Federal or State Government. POs operate on installations with the written consent of the ANG installation commander.

1.1. POs are not Federal entities and are not to be treated as such. Accordingly, they are not NAF instrumentalities (NAFIs) as defined in AFI 34-201, *Use of Nonappropriated Funds*, nor are they entitled to the sovereign immunities and privileges given to NAFIs or the Air Force.

1.2. Personal and professional participation in POs is governed by DoD 5500.7-R, *Joint Ethics Regulation*.

2. Applicability.

2.1. The following organizations are not considered POs and are governed by DoD Directives (DoDDs) and Instructions (DoDIs) as referenced:

2.1.1. Scouting organizations operating at US military installations located overseas (DoD Instruction 1015.9, (e), *Professional United States Scouting Organization Operations at United States Military Installations Located Overseas*).

2.1.2. American National Red Cross (DoDD 1330.5, *American National Red Cross*).

2.1.3. United Seaman's Service (DoDD 1330.16, *United Seaman's Service (USS)*).

2.1.4. United Service Organizations, Inc. (DoDD 1330.12, *United Service Organizations, Inc.*).

2.1.5. Credit Unions (DoDD 1000.11, *Financial Institutions on DoD Installations*).

2.1.6. Banks (DoDD 1000.11, *Financial Institutions on DoD Installations*).

2.2. Small unofficial activities (like coffee funds, flower funds, sunshine funds, and other small operations) are generally not considered POs. However, if their current assets (which include cash, inventories, receivables, and investments) exceed a monthly average of \$1,000 over a 3-month period, the activity/organization must become a PO, discontinue on-base operations, or reduce its current assets below the \$1,000 threshold.

Section B—What People Do

3. The Director of Services (HQ USAF/A1S). AF/A1S issues guidance and provides oversight for POs.

4. HQ Air Force Services Agency, Commander's Management Support (HQ AFSVA/CDM). HQ AFSVA/CDM gives operations guidance to POs.

5. Major Command Chief of Services (MAJCOM/A1S), Field Operating Agency (FOA), Direct Reporting Unit (DRU). MAJCOM/A1S/FOA/DRUs ensure that installation-level FSS follow the procedures outlined in this AFI.

5. (ANG)Major Command Chief of Services (MAJCOM/A1S), Field Operating Agency, (FOA), Direct Reporting Unit (DRU). MAJCOM/A1S/FOA/DRUs ensure that installation-level FSS follow the procedures outlined in this AFI. This includes the Air National Guard Chief of Services (NGB/A1S).

6. Installation Commander:

6.1. Authorizes the establishment and operation of a PO when he/she determines it will make a positive contribution to the quality of life of base personnel. The commander may withdraw the authorization if the PO prejudices or discredits the United States Government, conflicts with Government activities, or for any other reason or just cause.

6.2. Authorizes contractor and subcontractor POs when justified, as long as the interests of the Air Force are fully protected in the authorizing documents.

6.3. Takes action on requests for fundraisers.

6.4. May delegate the above authorities to the Mission Support Group Commander. The authority to approve or disapprove fundraisers may be further delegated to the FSS Commander/Director (FSS CC/CL).

6.5. May direct a PO to eliminate duplication of services, particularly when these services compete with the installation's nonappropriated fund revenue-generating activities.

6.6. Ensures background checks are completed for employees and volunteers of POs who have contact with children under the age of 18 in DoD-operated, -contracted, or community-based programs that are used to supplement or expand child care or youth services, according to DoD Instruction 1402.5 (Reference (i)).

6.7. **(Added-ANG)** Annually requires all subordinate unit commanders certify compliance with regulatory guidance for all Unofficial Activities or Private Organizations associated with their units by using the Commander's Checklist at Attachment 2 (Added). A copy of each completed checklist should be forwarded to the Base Services Manager.

6.8. **(Added-ANG)** Annually ensures compliance with regulatory guidance for all Unofficial Activities or Private Organizations on their installation by using the Commander's Checklist at **Attachment 2** (Added).

6.9. **(Added-ANG)** ANG units collocated on active duty Air Force installations may establish an agreement with the host that the active duty host Force Support Squadron monitors ANG POs/UAs IAW the basic AFI 34-223. This needs to be documented in the MOA/DD 1144 between the ANG and host installation.

7. Force Support Squadron Commander/Director:

7. (ANG)Force Support Squadron Commander/Director:

7.1. Monitors and administers the PO Program. Ensures the membership provisions and the basis upon which the organization was permitted to operate on the installation continue to apply. Advises the installation commander if changed conditions by the PO warrant further review, documentation, and reconsideration for continued permission to operate on the installation.

7.2. Ensures the Resource Management Flight Chief (RMFC) keeps a file on each PO.

7.2. **(ANG)** Directs the Base Services Manager to keep a file on each PO and UA.

7.3. Monitors unofficial activities/organizations.

8. Resource Management Flight Chief. Keeps a file on each PO and reviews each PO annually at the close of the PO's fiscal year to ensure financial statements, documents, records, and procedures outlined in the PO Guide (<https://www-r.afsv.af.mil/AFSVA/Publications.htm#privateorgs>) and this AFI are in order.

8. (ANG)Base Services Manager:

8.1. **(Added-ANG)** Keeps a file on each PO and reviews each PO annually at the close of the PO's fiscal year to ensure financial statements, documents, records, and procedures outlined in the ANG Private Organization Handbook and this AFI / Supplement are in order. The guard specific ANG Private Organization Handbook is located on the sharepoint site at: <https://cs3.eis.af.mil/sites/OO-OT-AN-55/MWR/SitePages/Home.aspx>

8.2. **(Added-ANG)** The Base Services Manager will maintain a file on Unofficial Activities to allow monitoring of the activity/group for the installation commander. This file should

include a point of contact (POC), statement of purpose, normal location of gathering or activity, and any other documentation deemed appropriate.

Section C—Establishing, Operating, and Dissolving a PO Activity

9. Setting Up a PO. A PO must submit a written constitution, bylaws, or other similar documents, outlined in the PO Guidance Handbook through the FSS/FSR, FSS/CC/CL and Staff Judge Advocate for consideration by the installation commander. DoD personnel acting in an official capacity may not execute such constitutions, bylaws, or similar documents or submit them for approval, with the exception of the individuals mentioned above who are part of the formal submission process. The constitution, bylaws, or similar documents must:

9. (ANG)Setting Up a PO. A PO must submit a written constitution, bylaws, or other similar documents, outlined in the ANG Private Organization Handbook, through the Base Services Manager, Force Support Squadron Commander, and Staff Judge Advocate for consideration by the installation commander. DoD personnel acting in an official capacity may not execute such constitutions, bylaws, or similar documents or submit them for approval, with the exception of the individuals mentioned above who are part of the formal submission process. The constitution, bylaws, or similar documents must:

9.1. Address the nature, function, objectives, membership eligibility, and sources of income of the PO.

9.2. Provide certification to FSS/FSR indicating that PO members have been notified and understand their personal financial liability for obligations of the PO, as provided by law.

9.3. Describe the responsibilities of PO officers for asset accountability, liability satisfaction, and sound financial and operational management.

9.4. Provide specific guidance on disposition of residual assets upon dissolution.

NOTE:

A PO may dispose of its assets only in the manner outlined in its constitution, bylaws, or similar documentation. If the proper provisions exist, a PO may give residual assets to the Air Force or a NAFI in accordance with AFIs 51-601, *Gifts to the Department of the Air Force*, and 34-201, *Use of Nonappropriated Funds (NAFs)*. Neither appropriated fund (APF) activities nor NAFIs may claim the assets of, or make or assume any obligation for, a PO except those that may arise from a valid contract between them.

9.5. Be updated every two years or when there is a change in the purpose, function, or membership eligibility of the PO, whichever comes first.

10. Operating a PO. Installation commanders provide limited supervision over POs. Their control lies in the power to authorize and withdraw authorization for these organizations to operate on the installation. They ensure compliance with the requirements of this instruction, but do not control or dictate internal activities or structure of POs.

10.1. To prevent the appearance of an official sanction or support by the DoD.

10.1.1. POs may not use the seals, logos, or insignia of the DoD or any DoD Component, DoD organizational unit, or DoD installation on organization letterhead, correspondence, titles, or in association with organization programs, locations, or activities.

10.1.1.1. DELETED.

10.1.1.2. DELETED.

10.1.1.3. DELETED.

10.1.1.4. DELETED.

10.1.2. POs operating on DoD installations may use the name or abbreviation of the DoD, an Air Force organizational unit, or installation in the PO name provided that the status as a PO is apparent and unambiguous and there is no appearance of official sanction or support by the DoD. The following applies:

10.1.2.1. POs must have written approval from the installation commander before using the name or abbreviation of the installation or organizational unit. Requests for use of the DoD or Air Force name or abbreviation must be routed through the MAJCOM/AIS to HQ AFSVA/CDM.

10.1.2.2. Any use of the name or abbreviation of an Air Force organizational unit, or installation must not mislead members of the public to assume a PO is an organizational unit of the Air Force.

10.1.2.3. POs must prominently display the following disclaimer on all print and electronic media mentioning the PO's name confirming that the PO is not part of the DoD: "THIS IS A PRIVATE ORGANIZATION. IT IS NOT A PART OF THE DEPARTMENT OF DEFENSE OR ANY OF ITS COMPONENTS AND IT HAS NO GOVERNMENTAL STATUS."

10.2. POs may not discriminate in hiring practices or membership policies on the basis of age, race, religion, color, national origin, disability, ethnic group, or gender. Anyone who suspects unlawful discrimination by POs should contact the local Equal Opportunity Counselor and follow the procedures in AFI 36-1201, *Discrimination Complaints*.

10.2.1. POs may organize around a cultural or ethnic focus as long as they do not restrict their membership on the basis of culture or ethnicity.

10.3. POs may not haze or harass (either physically or mentally) as part of their initiation rites.

10.4. Religiously oriented POs may be authorized to operate on installations if:

10.4.1. Requests by similar organizations are also approved.

10.4.2. Authorization is for non-exclusive use of government facilities.

10.4.3. No sign or insignia or other organizational identification is placed on or inside government facilities except when the organization's activities are in progress.

10.4.4. Membership is not restricted to members of the religion involved.

10.4.5. The installation staff chaplain coordinates on the request.

10.5. POs must be self-sustaining, primarily through dues, contributions, service charges, fees, or special assessments of their members. There will be no financial assistance to a PO or unofficial activity/organization from a NAFI in the form of contributions, repairs, services, dividends, or donations of money or other assets.

10.5.1. POs must properly plan and adequately control the money aspects of their goals and objectives, including cash and other assets.

10.5.2. Income must not accrue to individual members except through wages and salaries for PO employees or other payment for services rendered to the PO or military community. Any income will be derived primarily for offsetting expenses of operation, which may include competitive awards or charitable contributions. As an exception, installation commanders may authorize investment-oriented POs if they comply with all other provisions of this AFI.

10.5.3. **(Added-ANG)** Private Organization funds cannot be commingled with Federal or State funds.

10.6. POs must use budgets and financial statements as financial management tools. Additional financial requirements are listed in the Private Organization Guide.

10.6.1. The budget details financial plans for annual operations. It includes projected activities (income and expense) and capital purchases (equipment and property). The budget establishes financial objectives to generate sufficient income to offset planned expenses. Comparing actual results with the budget helps indicate management performance.

10.6.2. POs must prepare an income-and-expense statement, either on an accrual or cash basis. The income and expense statement reflects monetary events that have occurred during a given period.

10.6.3. POs must also prepare a balance sheet that accounts for total assets, liabilities and net worth (equity) of the PO's financial condition on a given date.

10.7. POs with certain levels of gross annual revenue must undergo audits and financial reviews at the PO's own expense:

10.7.1. Certified Public Accountants (CPAs) perform annual audits of POs with gross annual revenues of \$250,000 or more. Use of a Certified Government Financial Manager is permitted in overseas locations when the RMFC documents that a CPA is not available.

10.7.2. Accountants (CPA not required) perform annual financial reviews of POs with gross annual revenues of \$100,000, but less than \$250,000. Accountants conduct these reviews and provide written verification of the accounting data and other relevant information.

10.7.3. POs that have gross annual revenues of less than \$100,000, but more than \$5,000, normally are not required to conduct an independent audit or financial review. However, such POs must provide an annual financial statement to FSS/FSR NLT 20 days following the end of the PO's fiscal year.

10.7.3. **(ANG)** POs that have gross annual revenues of less than \$100,000, but more than \$5,000, normally are not required to conduct an independent audit or financial review. However, such POs must provide an annual financial statement, as outlined in the ANG Private Organization Handbook, to the Base Services Manager NLT 20 days following the end of the PO's fiscal year.

10.7.4. If there are signs of fraud or other improprieties, regardless of the amount of revenue, the FSS/CC/CL advises the installation commander. The installation commander should request an audit from the Air Force Audit Agency, which may schedule the review within available resources.

10.7.4. (ANG) If there are signs of fraud or other improprieties, regardless of the amount of revenue, the Force Support Squadron Commander advises the installation commander. The installation commander should request an audit from the Air Force Audit Agency (AFAA), which may schedule the review within available resources. In addition to the AFAA, ANG commanders have access to the state United States Property & Fiscal Officer (USPFO) for external audit capabilities.

10.7.5. The audit (which generally provides more detailed information) and the financial review must verify the PO has:

10.7.5.1. A uniform system of accounting.

10.7.5.2. Consolidated reports of the accounting system into meaningful summaries.

10.7.5.3. Identified areas of weakness and plan(s) for corrective action.

10.7.6. POs must implement internal control procedures that ensure:

10.7.6.1. Adequate segregation of duties.

10.7.6.2. Proper procedures for authorizations.

10.7.6.3. Adequate documents and records.

10.7.6.4. Physical control over assets and records.

10.7.6.5. Independent checks on performance.

10.8. POs and unofficial activities/organizations must not engage in activities that duplicate or compete with activities of the Army and Air Force Exchange Services (AAFES) or Services NAFIs.

10.9. POs and unofficial activities/organizations will not operate amusement machines, slot machines, or any other games of chance (except as authorized in paragraph **10.16**, below); nor will they engage in frequent or continuous resale activities either directly, through third parties, or in their media (e.g., newsletters, handouts, posters, special-order brochures, websites, etc.).

10.9.1. The installation commander may authorize (may delegate to the Mission Support Group Commander or the FSS/CC/CL) continuous thrift shop sales operations and occasional events for fundraising purposes (e.g., bake sales, dances, carnivals, car washes, or similar functions) which the PO or unofficial activity conducts directly, through a third party, or its media. Approval is required for POs or unofficial activities whether the fund raiser is conducted on or off installation. "Occasional" is defined as not more than two per calendar quarter. The prohibition against frequent or continuous resale activities does not preclude collective purchasing and sharing of purchased items by members of POs or unofficial activities so long as there is no actual resale. See AFI 36-3101, *Fundraising within the Air Force*, for fundraising authority during the Combined Federal Campaign.

10.9.2. The occasional sales limitation for funding does not apply to PO sales of Air Force School or unit souvenirs or memorabilia to members of the school or unit involved, provided AAFES or Services resale activities elect not to provide this service and the PO chartering documentation authorizes resale under these circumstances.

10.9.3. POs and unofficial activities/organizations operating on an Air Force installation are prohibited from engaging in any conduct which has the effect of advertising for, making referrals to, or encouraging use of any commercial business concerns. The only exception to this policy is when a PO or unofficial activity/organization conducts an approved fund-raising event through a third-party (e.g., the spouses club conducts an art sale as an approved fund-raiser and contracts with an art dealer (third party) to provide the artwork to be sold).

10.9.4. **(Added-ANG)** Dining Social Clubs (DSCs), properly chartered and administered in accordance with ANGI 34-121, *Dining Social Club Organizations*, may conduct continuous resale activities under the Air Force waiver to this paragraph as documented in paragraph 1.5.2., ANGI 34-121.

10.10. POs and unofficial activities/organizations may not sell or serve alcoholic beverages.

10.10.1. **(Added-ANG)** Dining Social Clubs (DSCs), properly chartered and administered in accordance with ANGI 34-121, *Dining Social Club Organizations*, may sell alcoholic and malt beverages under the Air Force waiver to this paragraph as documented in paragraph 1.5.2., ANGI 34-121.

10.11. POs must have liability insurance unless the Installation Commander waives the requirement. Insurance should be required unless the activities of the PO are such that the risk of liability is negligible. PO members must be made aware that they are jointly and severally liable for the obligations of the PO, and their understanding of the liability must be documented. The absence of liability insurance places their personal assets immediately at risk in the event of PO liability. Forward all waiver requests through the servicing legal office prior to approval. This waiver authority may be delegated to the Mission Support Group Commander. No further delegations are authorized. The commander or delegees may waive the requirement for continuous liability coverage; however, the approval document must advise the PO that the commander may still require liability insurance for specific events that involve a greater risk of injury or damage. Insurance waivers must be reevaluated annually.

10.12. The PO should consider bonding for its treasurer. The treasurer is in a sensitive position, especially if handling and controlling large amounts of cash. POs may make a bonding determination by weighing the cost of commercial fidelity insurance protection from a qualified underwriter against the potential dollar risk.

10.13. POs and unofficial activities must comply with all applicable federal, state, local, and foreign laws governing like civilian activities. Some POs may qualify for tax-exempt status. It is the responsibility of the PO or unofficial activity to obtain proper tax-exempt information and forms through the regional Internal Revenue Service office and the state taxing authority.

10.14. PO officers and members must report any signs of fraud or other improprieties to the FSS/CC/CL.

10.14. (ANG) For ANG, PO officers and members must report any signs of fraud or other improprieties to the Base Services Manager, the Force Support Squadron Commander, or the Mission Support Group Commander.

10.15. PO officer and member and unofficial activities/organization actions must not prejudice or discredit the United States Government or conflict with governmental activities.

10.15.1. POs and unofficial activities/organizations may not solicit funds for their organization on base.

10.15.1.1. Services may not co-sponsor events with POs or unofficial activities/organizations for the purpose of obtaining commercial sponsorship, contributions, donations, gifts, advertising or generating revenue for them.

10.15.1.2. POs and unofficial activities/organizations are not authorized use of the DoD MWR Commercial Sponsorship policy.

10.15.1.3. POs and unofficial activities/organizations may accept gifts and donations. These organizations will not solicit gifts or donations on base. Off-base solicitations must clearly indicate that they are for a PO or an unofficial activity/organization, and not for the base or any official part of the Air Force. Donor/gift recognition may not be made publicly. Recognition of the gift or donation can only be made to members of the PO or those present at an event benefiting from the donation/gift.

10.15.1.3.1. POs and unofficial activities/organizations are prohibited from actions, which make it appear that the installation is endorsing or giving special treatment to the donors/givers involved.

10.15.2. POs may not conduct games of chance, lotteries, raffles, or other gambling-type activities except as provided in paragraph 10.16 Unofficial activities/organizations may not conduct games of chance, lotteries, raffles, or other gambling-type activities under any circumstances.

10.16. Those POs which are composed primarily of DoD personnel or their family members may conduct fund-raising raffles on an Air Force installation on an occasional, infrequent basis when authorized in advance by the installation commander or designee subject to the limitations detailed below. Such raffles provide a means of extending needed services or other assistance to members of the DOD family, but failure to strictly follow the provisions below could result in the raffles violating the general gambling prohibition in DoD 5500.7-R, *Joint Ethics Regulation (JER)*, 30 Aug 93. All requests to conduct raffles must be reviewed by the servicing Judge Advocate's office. Raffles must:

10.16.1. Not violate the law of the city, county, state, or country in which the installation is located and comply with any applicable requirements of such laws, e.g., securing required licenses or permits, filing application documents and/or reports, and the like.

10.16.2. Be for the benefit of DoD personnel or their family members. Raffles may not be authorized to raise money for local or national groups such as a regional or national Heart or Cancer Association whose funds would not benefit primarily DoD personnel or their family members.

10.16.2.1. In evaluating PO raffle fund-raising requests, installation commanders must consider the proposed use of the proceeds and may approve only those requests

which serve a charitable, civic, or other community welfare purpose within the DoD community and which directly benefit DoD personnel or their family members. For example, commanders may approve raffles when the proceeds would be used for new playground equipment at a child development center or new furnishings at a youth center; to fund scholarship programs for DoD personnel and their family members; to donate money to base scouting organizations; or to provide food, clothing, shelter, or other relief to needy DoD personnel or their families.

10.16.2.2. Raffle requests to raise funds for purely social, recreational, or entertainment purposes which benefit only individual PO members and/or their family members, such as to underwrite the cost of a weekend ski trip, a sight-seeing tour, or a shopping excursion will not be approved.

10.16.2.3. Requests for approval to conduct raffles must identify the purpose for which funds are being raised and the intended beneficiaries of the proceeds. They must also identify how the PO will ensure the proceeds are used only for that purpose and those beneficiaries.

10.16.3. Not be officially endorsed or supported except as permitted by sections 3-210 and 3-211 of the JER.

10.16.4. Not be conducted in the workplace. With installation commander or designee approval, they may be conducted at public entrances and in community support facilities such as the lobby of the Base Exchange. Raffles on the Pentagon reservation are prohibited.

10.16.5. Not be conducted by military members or civilian employees during their duty time. Military members may not conduct raffles while in uniform at any time. Air Force personnel may participate in PO fundraising raffles only in a purely personal, unofficial, volunteer capacity at authorized locations and in ways that do not imply official endorsement.

11. Logistical Support. POs must furnish their own equipment, supplies, and other materials. Newly elected PO officers must consult FSS/FSR for guidance and training on local installation requirements and procedures because POs generally do not get either APF or NAF support except where specifically identified in this AFI.

11. (ANG)Logistical Support. POs must furnish their own equipment, supplies, and other materials. Newly elected PO officers must consult the Base Services Manager for guidance and training on local base requirements and procedures because POs generally do not get either APF or NAF support except where specifically identified in this AFI and Supplement.

11.1. POs may be provided places to conduct meetings of reasonable duration and frequency.

11.1.1. A PO must reimburse for services (to include utilities) when it uses a facility or space on an other-than-occasional basis unless a separate directive or instruction authorizes non-reimbursable support. Thrift shops are exempted from the requirement to pay utilities. A PO must reimburse for any additional costs incurred by the Air Force resulting from such uses, e.g., incremental increases in maintenance and janitorial expenses.

11.1.2. The Air Force mandates an approved outgrant when a PO has exclusive use of a facility, space, or land area. Any reimbursement for utilities will be determined in accordance with AFI 32-1061, *Providing Utilities to US Air Force Installations*. Any reimbursement for space occupied, maintenance, and other support will be determined in accordance with AFI 32-9003, *Granting Temporary Use of Air Force Real Property*.

11.1.3. The use of Government equipment and systems for other than official purposes is extremely limited. Government systems (daily bulletin boards and or electronic public folders) may be used to provide notice of unofficial off-installation fundraising campaigns and volunteer requests if approved by the Installation Commander. In no event should official email, mail, computers, copiers, BITS, etc., be used to provide notice of these type of activities.

11.2. POs in overseas areas can request additional support such as reimbursable transportation services; commissary; Armed Forces postal services; exchange; recreational activity privileges; reimbursable space-available hospitalization, medical, and dental care; and dependent school service. Requests must be forwarded through the installation commander to the MAJCOM/AIS. As part of the forwarding recommendation, the installation commander must include a statement acknowledging the commander can provide the additional support requested within available resources and without degrading the installation's ability to fulfill its mission. The request must include:

11.2.1. A cost estimate for the additional support.

11.2.2. A list of services, programs, and activities the PO provides that warrant additional support.

11.2.3. An acknowledgement by the PO that additional support may be terminated if the PO's services, programs, and activities change so that they no longer warrant the support.

12. Dissolution of a PO. When A PO decides to dissolve or shut down, it must:

12.1. Use its funds to satisfy any outstanding debts, liabilities, or obligations.

12.2. Dispose of the residual balance as decided by the PO membership.

12.3. Notify the FSS/CC/CL of the intent to dissolve the PO and prepare a time-phased action plan to do so.

12.3. (ANG) Notify the Base Services Manager or the Force Support Squadron Commander of the intent to dissolve the PO, prepare a time-phased action plan to do so, and give a copy of the plan to the Base Services Manager for file.

ROGER A. BRADY, Lt General, USAF
DCS, Manpower and Personnel

(ANG)

STANLEY E. CLARKE III, Lieutenant General,
USAF
Director, Air National Guard

Attachment 1

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

References

DoD Instruction, 1000.15, *Private Organizations on DoD Installations*, 20 Dec 05

DoD Instruction 1015.9, *Professional United States Scouting Organization Operations at United States Military Installations Located Overseas*, 31 Oct 90

DoD 5500-7-R, *Joint Ethics Regulation (JER)*, 30 Aug 93, with changes 1 through 6

DoD 7000.14-R, Vol 11A, Chapter 4, User Charges

AFI 32-1061, *Providing Utilities to US Air Force Installations*

AFI 32-9003, *Granting Temporary Use of Air Force Real Property*

AFI 34-201, *Use of Nonappropriated Funds (NAFs)*

AFI 36-3101, *Fundraising within the Air Force*

AFMAN 37-123, (will become AFMAN 33-363)

AFI 51-601, *Gifts to the Department of the Air Force*

Abbreviations and Acronyms

AAFES—Army and Air Force Exchange Service

(Added-ANG) AF—Air Force

(Added-ANG) AFAA—Air Force Auditing Agency

AFI—Air Force Instruction

AFPD—Air Force Policy Directive

AFSVA—Air Force Services Agency

AFSVA/CDM—Air Force Services Agency/Commander’s Management Support

(Added-ANG) ANG—Air National Guard

APF—Appropriated Funds

CPA—Certified Public Accountant

DoD—Department of Defense

(Added-ANG) DSCs—Dining Social Clubs

(Added-ANG) DRU—Direct Reporting Unit

(Added-ANG) FOA—Field Operating Agency

HQ—Headquarters

HQ USAF/A1S—Air Force Director of Services

(Added-ANG) IMT—Information Management Tool

JER—Joint Ethics Regulation

MAJCOM—Major Command

MAJCOM/AIS—Major Command/Chief of Services

MWR—Morale, Welfare, and Recreation

NAF—Nonappropriated Fund

NAFI—Nonappropriated Fund Instrumentality

PO—Private Organization

(Added-ANG) POC—Point of Contact

RMFC—Resource Management Flight Chief

USAF—United States Air Force

(Added-ANG) USPFO—United States Property & Fiscal Officer

Attachment 2 (Added-ANG)

COMMANDER'S CHECKLIST

A2.1. (Added) Commander's Checklist. This checklist is used annually to ensure compliance with regulatory guidance for Unofficial Activities or Private Organizations. All references refer to AFI 34-223, unless otherwise stated.

Table A2.1. (Added) Commander's Checklist.

ACTION	YES	NO
1. Does the Unofficial Activity comply with the limitation on current monthly assets (cash, inventories, receivables, investments, etc., must not exceed a monthly average of \$1,000 over a three-month period)? If not, the activity must become a Private Organization, discontinue on-base operations, or reduce its current assets. (Paragraph 2.2.)		
2. Does the Unofficial Activity/Private Organization engage in sales/services that duplicate or compete with Army and Air Force Exchange Service (AAFES) or Services activities? If yes, they must be discontinued. (Paragraph 10.8.)		
3. Does the Unofficial Activity/Private Organization engage in frequent or continuous resale activities or operate amusement or slot machines? If yes, they must be discontinued. NOTE: This prohibition does not preclude collective purchasing/sharing of purchased items consumed by members of the unofficial activity. (Paragraph 10.9.)		
4. Does the Unofficial Activity/Private Organization serve or sell alcoholic beverages? If yes, it must be discontinued. (Paragraph 10.10.)		
5. Are members of the Unofficial Activities/Private Organizations complying with applicable federal and state regulations, and federal, state, and local laws and tax laws? If not, they must comply. (Paragraph 10.13.)		
6. Are duties associated with Unofficial Activities/Private Organizations assigned/detailed to military or civilian employees? If yes, they must be discontinued and the duties/schedules conducted by volunteers. (Paragraph 1., and 5., CFR 2635.702, and 5 CFR 2635.705 in the Joint Ethics Regulation and AFI 34-223, paragraph 1 and 9.)		
7. Does the Force Support Squadron or Services Flight co-sponsor events with Unofficial Activities/Private Organizations for the purpose of obtaining commercial sponsorship, contributions, donations, gifts, advertising or generating revenue for them? If yes, this must be discontinued. (Paragraph 10.15.1.1.)		
8. Does the Unofficial Activity/Private Organization solicit commercial sponsorship? If yes, it must be discontinued since the benefit of commercial sponsorship donations are not available to the Air National Guard. (Paragraph 10.15.1.2. and AFI 34-108, Commercial Sponsorship and Sale of Advertising, Applicability Paragraph)		

9. Does the Unofficial Activity/Private Organization conduct games of chance, lotteries, raffles, or other gambling-type activities? If yes, they must be discontinued. Only fund-raising raffles that meet the criteria in Paragraph 10.16. are permitted. (Paragraphs 10.15.2. and 10.16.)		
10. Does the Unofficial Activity engage in actions or activities that need commercial insurance based on a risk evaluation? (See Paragraph 10.11. for private organization guidance and unofficial activity considerations)		
11. Does the Unofficial Activity/Private Organization furnish administrative support, equipment, supplies, and other materials at their own expense? If no, they must do so. (AFI 34-223/ANG Sup 1, Paragraph 11.)		
12. Are the Force Support Squadron Commander and Base Services Manager monitors of the base Unofficial Activities and Private Organizations? (AFI 34-223/ANG Sup 1, Paragraphs 7.1., 7.2., and 8.)		
13. Has the annual review of Private Organizations/Unofficial Activities been conducted and documented? (AFI 34-223/ANG Sup 1, Paragraph 6.7. and 6.8.)		
14. Has a "life of the fund" or perpetual file been established and maintained for each Private Organization/Unofficial Activity? (AFI 34-223/ANG Sup 1, Paragraphs 7.3, 8. and 9.)		
15. Does the installation commander require all base unit commanders to certify compliance annually with regulatory guidance for their Unofficial Activities and/or Private Organizations? (AFI 34-223/ANG Sup 1, Paragraph 6.7. (Added))		
16. Does the installation commander check all other Unofficial Activities / Private Organizations that exist on the installation, but are not attached to or associated with any particular unit? (AFI 34-223/ANG Sup 1, Paragraph 6.8. (Added))		