From: Kaff, Arthur F Mr OTJAG

Sent: Saturday, January 10, 2009 3:45 PM

To: Patrick, John P Mr OTJAG; Richardson, Runo MAJ OTJAG; Kaff, Arthur F Mr OTJAG; Brooks, Dennis E Mr OTJAG

Subject: FW: FDM & OGE Form 450 Annual Filing Season (UNCLASSIFIED)

Classification: UNCLASSIFIED

Caveats: FOUO

All, Please note the following: OGE has changed the filing deadline for the OGE Form 450 to 17 February 2009. This change was announced by OGE after the e-mail below was sent out. The change is due to the normal deadline of 15 February ocurring during a weekend, and the Washington's Birthday Federal Holiday on 16 February 2009. FDM 450 can accommodate this new deadline. v/r Art Kaff

-----Original Message-----

From: Kaff, Arthur F Mr OTJAG

Sent: Monday, January 05, 2009 4:41 PM

To: Patrick, John P Mr OTJAG; Kaff, Arthur F Mr OTJAG; Richardson, Runo MAJ OTJAG; Brooks, Dennis E Mr OTJAG

Subject: FDM & OGE Form 450 Annual Filing Season

All,

1. The deadline for filing the Confidential Financial Disclosure report (OGE Form 450) is 15 February 2009. Use of Financial Disclosure Management (FDM) 450 for filing the OGE Form 450 is required. Please see attached.

2. FDM 450 may be accessed at https://www.fdm.army.mil. A filer e-signs his or her report using the Common Access Card (CAC). An e-mail copied below dated today from Mr. George Hancock, FDM Program Manager, contains a number of useful links to help you use FDM 450.

3. FDM 450 requires advance registration of filers and supervisors. I refer to an earlier e-mail dated 23 September 2008, also copied below. Here is a link to the 450 Tracking Spreadsheet to be used in organizing your OGE Form 450 filers and supervisors: https://www.fdm.army.mil/Documents/450TrackingSpreadsheet.xls . If any more filers and supervisors need to be registered in FDM, please send your tracking spreadsheets with additional personnel to Mr. Hancock at geo-hancock@us.army.mil or geo-hancock@conus.army.mil .

4. Filers may not use the OGE Optional Form 450-A. This form is not incorporated into FDM.

5. The criteria for filing the OGE Form 450 are as follows:

 a. A supervisor may determine that an employee must file the OGE Form 450 if the employee participates personally and substantially through decision or the exercise of significant judgment, and without substantial supervision and review, in taking Government action regarding contracting or procurement; administering or monitoring grants, subsidies, licenses, or other federally conferred financial or operational benefits; regulating or auditing any non-Federal entity; or other activities in which the final decision or action will have a direct and substantial economic effect on the interests of any non-Federal entity.

 b. An employee may also be required to file by a supervisor when it is determined that the duties and responsibilities of the position require filing in order to avoid an actual or apparent conflict of interest and to carry out the purpose of any statute, Executive Order, or regulation applicable to or administered by the employee. Positions which might be subject to a reporting requirement under this subparagraph include those with duties which involve investigating or prosecuting violations of criminal or civil law.

 c. Commanding officers, heads and deputy heads, and executive officers of all Army installations or activities.

 d. Individuals serving on detail under the Intergovernmental Personnel Act, from State or local governments, institutions of higher education or other eligible organizations.

6. Even though an individual may fall within one of the above categories, the following personnel are excluded from filing an OGE Form 450. Exclusions are inapplicable, however, to individuals who hold contracting warrants; administer or monitor grants, subsidies, licenses, or the Federal benefits; regulate or audit any non-Federal entity; or serve commanding officers, heads and deputy heads, and executive officers of all Army installations or activities.

 a. Individuals not employed in contracting or procurement who have decision-making responsibilities regarding expenditures of less than $2,500 per purchase and less than $20,000 cumulatively per year.

 b. Individuals who make or approve annual purchases totaling less than the simplified acquisition threshold (currently $100,000).

 c. Officers in the grade of 0-3 and below (except those officers in the Acquisition Corps); enlisted soldiers in the grades of E-6 and below; and civilians in the grade of GS-6 and below (or NSPS equivalent).

 d. Intermittent employees, both wage grade and general service), who work 120 days or less. (This exclusion does not include personnel hired as consultants or appointed to boards and committees.)

 e. A supervisor may also determine that an employee does not have to file when the duties of a position make remote the possibility that the employee will be involved in a real or apparent conflict of interest.

 f. Individuals that file the SF 278 (Public Financial Disclosure Report).

7. Compliance with the 15 Feb 09 deadline for filing is mandatory unless an extension is granted, IAW Joint Ethics Regulation (JER), par. 7-303(c). Requests for extensions shall be submitted in writing (e-mail suffices). Attach a copy of requests for extension and actions taken regarding the requests to each filer's OGE Form 450 in FDM.

8. Extensions of the filing deadline may be granted when required by reason of duty assignment, infirmity or other good cause affecting the individual. JER, par. 7-303(c).

9. NLT 2 Mar 09 consolidated status reports from Army Commands, Army Service Component Commands, Direct Reporting Units, and other activities must be received by the Ethics, Legislation and Government Information Practices Branch, Administrative Law Division, Office of the Judge Advocate General, 1777 North Kent Street, Rosslyn, VA 22209-2194. The consolidated status reports must reflect (a) the number of individuals required to file an annual OGE Form 450 and (b) the number who have not filed as of 15 Feb 09. Reports may be mailed, sent electronically to ethics@hqda.army.mil or faxed to 703-588-0151, DSN 425. JER, par. 7-309.

10. The second consolidated status report will be due on 1 Apr 09 and must also include (a) the names and positions of individuals who did not file as of 15 Feb 09; (b) the reasons they did not file; (c) the status of their written requests for extensions; and (d) the anticipated date of when their reports will be filed.

11. Consolidated status reports shall continue monthly by first day of each month until there is 100% compliance in each Army Command/agency/activity.

12. Please forward this e-mail to subordinate legal offices and ethics counselors to ensure widest dissemination.

13. The POC for this message is Mr. Dennis Brooks, dennis.brooks@hqda.army.mil, (703) 588-6783, DSN 425.

v/r

Arthur Kaff

Attorney-Advisor

Ethics, Legislation, and Government

 Information Practices Branch

Administrative Law Division

Office of The Judge Advocate General

ATTN: DAJA-AL

1777 North Kent Street, 10th Floor

Rosslyn, VA 22209-2194

(703) 588-6783

Fax (703) 588-0151

DSN 425-6783

-----Original Message-----

From: Hancock, George L Jr Mr OGC

Sent: Monday, January 05, 2009 8:21 AM

Subject: FDM & OGE 450 Annual Filing Season

Welcome to FDM 450:

Sent to FDM 450 Certifiers. You are receiving this because you are registered in the FDM 450 Certifier role in FDM, https://www.fdm.army.mil, our secure, online program for electronically filing and reviewing the OGE 450. (If you are no longer responsible for certifying OGE 450s please let your SJA know so (s)he may update FDM 450 (Admin | 450 Certifier tab).)

For many of you this will be your first Annual OGE 450 filing season using FDM 450. The Army has over 36,400 Filers already registered. Over 330 OGE 450s are already filed, awaiting Supervisor review. Fourteen OGE 450s are already Complete.

FDM is similar to TurboTax with a report wizard that guides a Filer through preparing a report. FDM emails a Filer's Supervisor when the Filer submits/eSigns the OGE 450. FDM emails the 450 Certifier when the Supervisor has submitted/eSigned. FDM should help you receive/review and process the OGE 450s better than on paper. It should help you get to the conflict of interest analysis more quickly.

We have various resources to help you quickly start using FDM 450:

Certifier Quick Start: https://www.fdm.army.mil/PM_Reference_Docs/450CertifierQuickStart.doc.

Updated EC User Guide: https://www.fdm.army.mil/PM_Reference_Docs/450ECUserGuide.doc.

Narrated presentation on FDM: https://www.fdm.army.mil/PM_Reference_Docs/FDMIntro/FDMIntro.html

Supporting slides (with Speaker's Notes): https://www.fdm.army.mil/PM_Reference_Docs/Intro.ppt

FDM narrated web site tour: https://www.fdm.army.mil/PM_Reference_Docs/GCFDMIntro/GCIntro.html

Narrated Video for Filers on How to eFile an OGE 450: https://www.fdm.army.mil/documents/Filing_OGE_450_For_Website/Filing_an_OGE_450_Report.html. There is also a printable PDF Quick Reference Card on filing an OGE 450, https://www.fdm.army.mil/documents/QRC_Filing_An_OGE450.pdf, that is a step-by-step guide.

FDM Help Desk: (732) 532-5566, DSN 992-5566. The office is staffed from 7:00 AM to 5:00 PM Eastern Time. Voice mail available for other times. The email is: CELCMCFDMSupport@mail1.monmouth.army.mil.

Other resources at https://www.fdm.army.mil/helpSupport/resources.htm (scroll down to the OGE 450 area)

Register more Filers? If you find that you have more OGE 450 Filers to register you may do so by following the instructions in the resources listed above. Alternatively, complete the Filer tab of the spreadsheet https://www.fdm.army.mil/Documents/450TrackingSpreadsheet.xls and send to us.

Please contact the FDM Webmaster, FDMWebmaster2@hqda.army.mil, if you need more information or assistance or have suggestions for improving FDM 450.

Thank you.

George Hancock

Associate Deputy General Counsel

 Ethics & Fiscal

Office of the General Counsel

Department of the Army

1777 North Kent Street, Suite 2000

Rosslyn, VA 22209

703.696.5512 (Desk; DSN: 426-)

703.915.0022 (BlackBerry)

FDM: https://www.fdm.army.mil
