

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

AIR FORCE INSTRUCTION 51-703

6 MAY 1994

**UNITED STATES AIR FORCES IN EUROPE
Supplement**

18 JANUARY 2013

Law

FOREIGN CRIMINAL JURISDICTION

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: This publication is available for downloading or ordering on the e-publishing website at: www.e-publishing.af.mil.

RELEASABILITY: There are no releasability restrictions on this publication.

OPR: HQ USAF/JAI
(Lt Col Kathryn I. Taylor)

Certified by: HQ USAF/JAI
(Col Phillip A. Johnson)

Pages: 5

Supersedes: AFR 110-25, 23 April 1973;
AFR 110-28, 12 December
1974

(USAFE)

OPR: HQ USAFE/JAO

Certified by: HQ USAFE/JA
(Col Mark W. Milam)

Pages: 2

Supersedes: AFI51-703_USAFESUP1,
22 November 2002

This instruction implements AFPD 51-7, *International Law*, and Department of Defense (DoD) Directive 5525.1, *Status of Forces Policies and Information*, August 7, 1979, with Change 1. It outlines the pretrial custody, international hold, and reassignment or transfer procedures for Air Force personnel, including military members, civilian employees, and dependents, being held on criminal charges under foreign law. It also explains how a Military Legal Advisor (MLA) is appointed and the scope of an MLA's responsibilities in foreign court proceedings. For related information, see AFR 110-12, *Status of Forces Policies, Procedures, and Information (Joint Departmental Publication)*.

(USAFE) This supplement implements and extends the guidance of Air Force Instruction (AFI) 51-703, *Foreign Criminal Jurisdiction*. This supplement describes USAFE's procedures for use in conjunction with the basic AFI. It applies to all US Air Forces in Europe (USAFE) units. It

also applies to Air Force Reserve or Air National Guard units and personnel who are performing official duties in countries where the Commander, United States Air Forces Europe (COMUSAFE) is the Designated Commanding Officer (DCO). Changes to the procedures in this publication are not authorized without approval of HQ USAFE/JAO. Refer recommended changes and questions about this publication to the Office of Primary Responsibility (OPR) using Air Force (AF) Form 847, *Recommendation for Change of Publication*; route AF Forms 847 from the field through the appropriate functional's chain of command. Ensure that all records created as a result of processes prescribed in this publication are maintained in accordance with Air Force Manual (AFMAN) 33-363, *Management of Records*, and disposed of in accordance with the Air Force Records Disposition Schedule (RDS) located at <https://www.my.af.mil/afrims/afrims/afrims/rims.cfm>.

SUMMARY OF CHANGES

This is the initial publication of AFI 51-703, revising AFR 110-25 and AFR 110-28. It prohibits a staff judge advocate from functioning as a Military Legal Advisor.

(USAFE) This document has been substantially revised and must be completely reviewed. Office symbols were updated and the office of primary responsibility (OPR) table was removed.

Section A—Pretrial Custody in Foreign Court Cases

1. Releasing Personnel From Foreign Custody. The Air Force will seek the release from foreign custody of any Air Force personnel charged with criminal offenses under foreign laws.

1.1. If an international agreement between the United States and the host country provides for the United States to exercise pretrial custody, do not post bail bonds using US funds before getting approval from HQ USAF International and Operations Law Division (HQ USAF/JAI).

2. Transferring Personnel. Air Force authorities will not transfer, curtail, or reassign Air Force personnel charged with criminal offenses in a foreign court until final disposition of the charges except in accordance with that court's approved procedures or with approval of HQ USAF/JAI and either the designated commanding officer or the country representative.

2. (USAFE) Transferring Personnel. Legal offices, US Country Representatives, and commanders will coordinate with the Staff Judge Advocate (HQ USAFE/JA) prior to transfer, curtailment, or reassignment of Air Force personnel charged with criminal offenses in a foreign court. Send to USAFE/JA by fax or e-mail, copies of documents indicating that disposition of charges are final, that the Host Nation authorities consent to the members' transfer, curtailment, or reassignment, or a letter with details stating why it is otherwise appropriate to the recommended disposition. USAFE/JA will prepare the endorsement for COMUSAFE to send to HQ USAF/JAO. Fax is DSN 480-5438, Commercial (49) 6371-47-5438. E-mail is usafe.jao@ramstein.af.mil.

2.1. **(Added-USAFE)** Legal offices will immediately coordinate by electronic transmission with HQ USAFE/JAO when Air Force personnel are on leave or are in circumstances in which they are not covered by the NATO SOFA or other international agreement and are under investigation or in the process of being charged with criminal offenses in a foreign

court. At the minimum, US Country representatives and the legal offices supporting them need to address the issues of counsel fees, appointment of military legal advisers (MLA), and to coordinate with the appropriate consular offices to determine prison visits and corresponding needs of the Air Force person.

3. Attending Court Hearings. Air Force personnel facing foreign criminal charges are personally responsible for attending all scheduled court hearings. When these individuals are in US custody, commanders will make them available at all hearings as the court requests.

4. International Hold Procedures. Air Force commanders will establish international hold procedures to ensure that Air Force personnel subject to foreign criminal jurisdiction do not depart the country before the final disposition of charges, except in accordance with [paragraph 2](#).

4. (USAFE) International Hold Procedures.. Policies and procedures for administrative hold consistent with those described in AFI 51-703 will be developed by each USAFE base legal office according to procedures and guidance available in AFI 33-360, Publications and Forms Management.

4.1. Air Force authorities will place on international hold all individuals under active criminal investigation or formally charged for possible violation of host country law. Air Force authorities may also place on international hold any individuals who have been designated as witnesses in pending criminal investigations or prosecutions.

4.2. Air Force authorities will adhere to the following minimum international hold procedures in cases in which the Air Force maintains or accepts custody of an individual allegedly involved in a foreign crime or a foreign court case. This instruction also covers cases in which the individual has posted bail from personal funds.

4.2.1. **Military Members.** Commanders will order military members in writing not to depart the host country until properly released from international hold. Military members will acknowledge these orders in writing.

4.2.1.1. **(Added-USAFE) Coordination of Procedures.** Proposed procedures will be forwarded to HQ USAFE/JAO, UNIT 3050 BOX 100, APO AE 09094-0100. Transmission by e-mail is preferred. Send to usafe.jao@ramstein.af.mil. Upon review, HQ USAFE/JAO will notify each USAFE legal office if modifications are needed to the publication. After coordination, the base legal office will publish the procedures and monitor enforcement. Subsequent changes to procedures must be coordinated with HQ USAFE/JAO before implementation.

4.2.2. **Civilian Employees.** Commanders will ask their civilian employees to acknowledge in writing that they will not be transferred, reassigned, or allowed to use any type of US-funded transportation to leave the host country until they are properly released.

4.2.3. **Family Members.** Commanders will ask family members, age 16 or over, of military members or civilian employees to acknowledge in writing that they will not be transferred from the host country on military orders or be given any kind of US-funded transportation until they are properly released from international hold. Family member's

sponsors will also be asked to acknowledge the statement. For family members under the age of 16, ask only the sponsors to acknowledge the statement.

4.3. **(Added-USAFE)** Confinement Procedures:

4.3.1. **(Added-USAFE)** Initial Confinement. Confinement of Air Force members under this instruction should occur only when compelled by US treaty obligations and upon the advice of the servicing staff judge advocate. When an Air Force member is subject to foreign criminal jurisdiction, the member's commanding officer may impose confinement in a US confinement facility. Confinement may be ordered only when requested by the host nation or, without such a request, on the basis of a belief that confinement is necessary to ensure the presence of the member for foreign criminal proceedings or return to foreign custody pursuant to the obligations of the United States to the host nation. Each person so confined shall be promptly informed of:

4.3.1.1. **(Added-USAFE)** The nature of the foreign criminal charges and the treaty obligation of the United States with respect to members subject to foreign criminal jurisdiction.

4.3.1.2. **(Added-USAFE)** The right to remain silent and that any statement made by the member may be used against the member.

4.3.1.3. **(Added-USAFE)** The right to request civilian counsel at United States Government expense during foreign criminal proceedings.

4.3.1.4. **(Added-USAFE)** The right to a military legal advisor under AFI 51-703, Section B.

4.3.2. **(Added-USAFE)** Confinement Review. Follow the procedures in AFI 51-201, Administration of Military Justice, paragraph 3.2.

Section B—Military Legal Advisors (MLA)

5. Notifying Personnel. Commanders make sure that all Air Force military members facing criminal charges in foreign courts are promptly notified of their right to the services of an MLA. Commanders must notify personnel when charges are filed or a court summons is issued. In cases involving no significant risk of confinement, such as minor traffic offenses, members can be notified by mail.

6. Appointing an MLA. If the member requests an MLA, the local staff judge advocate (SJA) appoints one as soon as possible. The SJA cannot serve as an MLA under any circumstances.

7. Qualifications for MLA Appointments. Only Air Force judge advocates may serve as MLAs. Judge advocates assigned as Area Defense Counsel (ADC) may be appointed MLAs if approved by the Chief Circuit Defense Counsel.

7.1. When neither an ADC nor another judge advocate is available, the SJA determines how a member requesting an MLA will be advised. In serious cases, such as those likely to prompt administrative discharge action or confinement, the SJA may appoint temporary duty MLAs. In minor cases, including those with no substantial likelihood of administrative discharge action or confinement, the SJA may arrange for advice by telephone or another

sufficient method. The SJA will not appoint as MLA any person who has acted, or is expected to act, as trial counsel or trial observer in a case involving the member.

8. Duties of the MLA. The MLA provides legal advice to the member on all US-related matters arising out of criminal charges pending in a foreign court, including:

- The client's military status and any administrative actions that may be taken by or against that client.
- The rights guaranteed to the accused in applicable treaties or other international agreements between the United States and the country concerned.
- DoD policies on personnel subject to foreign criminal jurisdiction.

8.1. The lawyer-client privilege applies to all communications between MLAs and their Air Force clients.

9. Role of the MLA in Foreign Court Proceedings. The MLA may participate in pretrial discussions, facilitate communications between the client's foreign counsel and military authorities, and may also help in obtaining documents and witnesses for the defense. The MLA must never seek to supplant the legal advice of the client's foreign counsel regarding the foreign proceeding.

10. The MLA may communicate with and advocate the client's interests to the foreign counsel, the trial observer, the claims officer, the SJA, the client's commander, and other US officials. However, the MLA must not make any official representations to foreign authorities without obtaining permission from the SJA.

11. The MLA should not attend foreign trials or hearings unless a member's right to adequate legal counsel would otherwise be deprived in a particular case. If the MLA attends he or she should appear as an unofficial spectator. The MLA may not sit at the counsel table, present pleadings or arguments, or otherwise participate in the court proceedings. The MLA may make suggestions to the client's foreign counsel who remains responsible for the defense of the foreign case.

NOLAN SKLUTE, Maj General, USAF
The Judge Advocate General

(USAFE)

PERRY J. PELOQUIN, Colonel, USAF
Staff Judge Advocate