PAAUZYUW RUEOMFN6063 0730750-UUUU--RUEAHIC.
ZNR UUUUU ZUI RUEOMCE2612 0730751
P 130744Z MAR 04
FM DA WASHINGTON DC//DAMO-AOC//
TO RUEAHIC/CDRUSARPAC FT SHAFTER HI
RUEAMDW/CDRMDW WASHINGTON DC
RUEAAMC/CDRAMC FORT BELVOIR VA
RUEADWD/DA WASHINGTON DC//G3//
RUERHNB/CDRUSASOC FT BRAGG NC
RUEADWD/CAR WASHINGTON DC
ZEN/HQ FORSCOM-G3 FT MCPHERSON GA
ZEN/CONUS/L=FORT MONROE VA/OU=TRADOC/OU=DCSOPS OPNS CTR(UC) ZEN/CDRTRADOC FT MONROE VA ZEN/CDRUSACCK SEOUL KOR ZEN/CDRUSAREUR HEIDELBERG GE ZEN/CDRUSARSO FT SAM HOUSTON TX ZEN/CDRINSCOM FT BELVOIR VA ZEN/NGB WASHINGTON DC INFO RUEADWD/DA WASHINGTON DC//DAMO-AOC-CAT// ZEN/DA WASHINGTON DC//DAMO-ODL// ZEN/DA WASHINGTON DC//DAMO-SSW// ZEN/DA WASHINGTON DC//SARDA//
ZEN//L=WASHINGTON DC/OU=DA HQDA SECRETARIAT (UC)/OU=AASA(UC)
BT
UNCLAS F O U O
QQQQ
SUBJ: SOLDIER VIOLATIONS OF TRANSPORTATION SECURITY ADMINISTRATION (T
SA) REGULATIONS
UNCLASSIFIED//FOR OFFICIAL USE ONLY.
1. (U) DUE TO THE SUBSTANTIAL NUMBER OF ALLEGED VIOLATIONS OF TRANSPORTATION SECURITY AGENCY (TSA) REGULATIONS INVOLVING ARMY PERSONNEL, REQUEST YOU ENSURE SOLDIERS IN YOUR COMMAND ARE THOROUGHLY BRIEFED ON THE CONSEQUENCES INVOLVED WITH CARRYING PROHIBITED ITEMS ON BOARD MILITARY, CIVILIAN OR CIVILIAN CONTRACT AIRCRAFT. IN ADDITION TO PERSONAL EMBARRASSMENT/PUNISHMENT, THE INCIDENTS REFLECT ADVERSELY ON THE ARMY. 2. (U) MANY OF THE INSTANCES HAVE OCCURRED DURING DEPLOYMENT TO OR RETURN FROM OPERATIONS IN THE MIDDLE EAST, AND HAVE INCLUDED ISSUE/PERSONALLY OWNED WEAPONS AS WELL AS WAR MEMORABILIA AND SOUVENIRS. 3. (U) PROHIBITED ITEMS INCLUDE WEAPONS, EXPLOSIVES, INCENDIARIES, AND ITEMS THAT ARE SEEMINGLY HARMLESS BUT MAY BE USED AS WEAPONS -
 SO CALLED " DUAL USE" ITEMS. THESE ITEMS MUST NOT BE BROUGHT TO SECURITY CHECKPOINTS WITHOUT AUTHORIZATION. 4. (U) IN ACCORDANCE WITH 49 USC 46301 (A) AND (D), A PERSON WHO ATTEMPTS TO CARRY PROHIBITED ITEMS ON AN AIRPLANE IS SUBJECT TO A $10,000 CIVIL PENALTY. VIOLATIONS COMMITTED BY MILITARY SERVICE MEMBERS IN THE PERFORMANCE OF OFFICIAL DUTIES REQUIRE THE TSA TO REFER SUCH CASES TO THE APPROPRIATE MILITARY AUTHORITY FOR DISPOSITION, INCLUDING DISCIPLINARY ACTION UNDER THE UNIFORM CODE OF MILITARY JUSTICE (UCMJ). 5. (U) HQDA, DCS, G-3 POC IS MR. SPANGLER, DSN 656-4863, COMM (703) 806- 4863, E-MAIL SPANGLERC@BELVOIR.ARMY.MIL.
RICHARD. A CODY, LIEUTENANT GENERAL, GS, DEPUTY CHIEF OF STAFF, G-3 BT #6063

NNNN

