
U. S. CUSTOMS AND BORDER PROTECTION

TABLE OF OFFENSES AND PENALTIES

Effective June 21, 2004
Instructions on Use

This Table of Offenses and Penalties serves as a guide to managers, supervisors, and practitioners in assessing the appropriate penalties for common types of misconduct.  While the Table does not cover every possible offense, it does provide examples of many categories of misconduct, whether committed on or off-duty, for which employees may be disciplined.  The absence of a specific offense covering an act does not mean that such an act is condoned, permissible, or would not result in disciplinary or adverse action.  The Table is provided as a guide, not as a set of mandatory rules; it does not relieve supervisors and managers of the responsibility of using good judgment when applying it to disciplinary situations.     

PURPOSE AND PROGRESSIVE NATURE OF DISCIPLINE: Disciplinary penalties are imposed to correct behavior and teach the employee and others that certain actions are unacceptable for an employee of U. S. Customs and Border Protection (CBP).  Discipline also serves to demonstrate the expected high standards of conduct for CBP.  Discipline is usually progressive in nature and therefore, subsequent misconduct is treated with increasing severity.  For example, an employee would not be fired for the first instance of being absent-without-leave for 15 minutes.  Instead, the supervisor might start with counseling or an oral admonishment, then issue a letter of reprimand and so on, until either the employee corrects the behavior or until discipline based on the employee’s continuing misconduct progresses up to removal from CBP and the federal service.

While the concept of progressive discipline is appropriate for most types of infractions, some (such as accepting a bribe) are so egregious that a single instance is sufficient to warrant removal. 

NOTE: A very minor, insignificant infraction may warrant oral counseling or oral admonishment to correct the behavior.

SELECTING A PENALTY

PROPOSAL:   Supervisors and managers, after determining that disciplinary action is appropriate, are faced with proposing a suitable penalty for the offense(s).  Many factors are considered in determining the penalty to propose, but of particular importance are the "aggravating factors" in each case.  These include issues such as whether the employee is a supervisor, and whether the employee has been placed on notice that the conduct in question is prohibited (i.e., has been previously counseled or disciplined for the same or similar conduct.)   The proposal notice should identify those aggravating factors so that the employee has a full and fair opportunity to respond to everything that was considered in determining the proposed penalty.  Some of these factors may be identical to the "Douglas Factors" discussed below under "Final Decision."  In some cases, these aggravating factors will warrant selecting a penalty at the upper range or even outside the range of penalties shown.  For example, supervisors and managers, because of their responsibility to demonstrate exemplary behavior, may be subject to a greater penalty for certain misconduct than is provided in the range.

In taking disciplinary actions, due regard shall be given to the principle that similar penalties should be imposed for similar offenses.  At the same time, the penalty for misconduct may also be elevated above that shown for a first offense when an employee engages in additional misconduct, even though it is not identical or even similar to the past misconduct.  For example, assume an employee has a past offense of absence-without-leave, and is currently facing a charge of insubordination.  When using the Table, proposing and deciding officials should look under the “Subsequent Offense” column, and select within that range as appropriate to the circumstances of the case.

Finally, the penalty for misconduct may be less severe than those set forth in the Table as within the range for the offense, but only after full and fair consideration of all available information.  Supervisors and managers should never lose sight of the fact that the Table is a useful guide, but that it cannot replace reason or good judgment.  

NOTE: The Table uses 2 columns to cover the range of penalties from Written Reprimand to Removal under the headings of first and second/subsequent offenses.  “Second/Subsequent Offenses” means the second and any additional incidents of misconduct previously shown under the separate headings of second and third offenses.  The compression of several headings into the heading of “Second/Subsequent offenses does not mean that all employees will be removed from CBP after committing a second offense.  Nor does the heading reflect an intent to abandon the principle of progressive discipline when considering the penalty for a second or subsequent offense.  The Table is a guide to help ensure consistent application of similar penalties for similar offenses, but the selection of a penalty should always be appropriate to the facts of the case.

FINAL DECISION: Once the deciding official determines that the employee committed the misconduct as charged, the official must select the specific penalty to impose.  At that point, the deciding official must consider certain factors, which are relevant to the determination of the penalty.  In the Douglas case, the Merit Systems Protection Board set forth guidelines as to factors, which should, depending on the fact of the case, be considered.  These factors are, well established, and are commonly known as the "Douglas Factors."  Not all of these factors are pertinent in every case.  Some factors will weigh in the employee’s favor and these are called the mitigating factors in the case.  Some factors will not be in the employee's favor and are called aggravating factors.  Selection of an appropriate penalty must thus involve a responsible balancing of the relevant factors in each case.  The "Douglas Factors" are listed below:

1. The nature and seriousness of the offense, and its relation to the employee's duties, position, and responsibilities, including whether the offense was intentional or technical or inadvertent, or was committed maliciously or for gain, was frequently repeated;

2.  The employee's job level and type of employment, including supervisory or fiduciary role, contacts with the public, and prominence of the position;

3.  The employee's past disciplinary record;

4.  The employee's past work record, including length of service, performance on the job, ability to get along with fellow workers, and dependability;

5.  The effect of the offense upon the employee's ability to perform at a satisfactory level and its effect upon supervisor’s confidence in the employee's ability to perform assigned duties;

6.  Consistency of the penalty with those imposed upon other employees for the same or similar offenses;


7.  Consistency of the penalty with the Table of Offenses and Penalties;


8.  The notoriety of the offense or its impact upon the reputation of the agency;

9.  The clarity with which the employee was on notice of any rules that were violated in committing the offense, or had been warned about the conduct in questions;


10.  Potential for the employee's rehabilitation;

11.  Mitigating circumstances surrounding the offense such as unusual job tensions, personality problems, mental impairment, harassment, or bad faith, malice or provocation on the part of others involved in the matter; and

12. The adequacy and effectiveness of alternative sanctions to deter such conduct in the future by the employee or others.

NOTE:  Except in the case of a Border Patrol employee, a letter of reprimand does not require a proposal and is final in nature and therefore consideration of the “Douglas Factors” is appropriate.

OFFENSES: The Table is arranged alphabetically by category of offenses.  Under each category, the offenses are listed in order of seriousness, beginning with the least serious. 

EXPLANATORY NOTES: The purpose of the Explanatory Notes column is to clarify what is covered by the offense through the use of further information, examples, or cross-references to other offenses.

OFF-DUTY MISCONDUCT: In cases where discipline is proposed for reasons of “off-duty” misconduct, the proposal notice will include an explanation of the nexus (connection) between the misconduct and the efficiency of the service.

REFERENCES: Legal citations in the Reference column are provided strictly for the convenience of the user.  A listing does not mean that the citation is the only one applicable, nor is a citation required to determine a violation.  Key citations are provided for the laws most frequently referenced.  Although a criminal statute may be cited, the level of proof required for disciplinary purposes does not rise to the level required for criminal prosecution.  Examples are provided for explanatory purposes only, and are not intended to be all-inclusive as the citation or reference may change in the future.

ADVICE AND GUIDANCE: The Labor/Employee Relations Specialist (L/ER) is a knowledgeable resource and serves in an advisory capacity to supervisors and managers.  Supervisors and managers are encouraged to contact their servicing L/ER Specialist at the onset of the disciplinary process.  

	
	NATURE OF OFFENSES
	EXPLANATORY NOTES
	FIRST OFFENSE
	SECOND/ SUBSEQUENT OFFENSES
	REFERENCES

	A
	Attendance-Related
	 
	 
	 
	 

	1
	Absence without leave (AWOL) or unauthorized absence of 8 hours or less; leaving worksite without authorization
	Includes tardiness
	Written reprimand
	1-day suspension to removal
	 

	2
	Absence without leave (AWOL) or unauthorized absence between 1 and 5 workdays
	 
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	 

	3
	Absence without leave (AWOL) or unauthorized absence of more than 5 workdays 
	 
	14-day suspension to removal
	Removal
	 

	4
	Any unauthorized absence resulting in the substantial impairment of mission accomplishment
	 
	1-day to 5-day suspension
	5-day suspension to removal
	 

	5
	Failure to  follow established leave procedures
	See E-1 for failure to follow leave restriction
	Written reprimand 
	1-day suspension to removal
	 

	6
	Failure to report to, or unexcused delay in reporting for, an overtime assignment
	
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	 

	B
	Discriminatory Behavior
	 
	 
	 
	 

	1
	Use of critical, demeaning, or degrading remarks, comments, observations, statements, or actions based on another's race, color, age,  sexual orientation, religion, sex, national origin, or disability 
	On or off-duty
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	 

	2
	(a) Acting or failing to act on an official matter in a manner which improperly takes into consideration an individual's race, color, age, sexual orientation, religion, sex, national origin, or disability.  (b) Any reprisal or retaliatory action against an individual involved in the EEO complaint process.    

(c) Failing to take appropriate action regarding allegations of discrimination
	On or off-duty 
e.g., in employment, appraisal, advancement ,or treatment of employees (present and former) and applicants  
	14-day suspension to removal 
	Removal
	 

	3
	Inappropriate and/or unwelcome verbal or physical behavior of a sexual nature, including teasing, jokes, gestures, display of visual material, or requests for sexual favors
	On or off-duty
	Written reprimand to 30-day suspension
	14-day suspension to removal 
	 

	4
	Official action taken, threatened, or inferred, as a result of, rejection or submission to, a request for sexual favors 
	On or off-duty 
Includes behavior or actions directed to employees and non-employees (such as customers, contractors, vendors, or passengers), both favorable or  unfavorable, based on granting or withholding a sexual favor 
	30-day suspension to removal
	Removal
	 

	C
	Disruptive Behavior
	 
	 
	 
	 

	1
	Use of abusive, slanderous, malicious,  derogatory, goading, or otherwise inappropriate language, gestures, or conduct to or about co-workers 
	 
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	 

	2
	Use of discourteous, unprofessional, derogatory, or otherwise inappropriate language, gestures, or conduct toward members of the public 
	 
	Written reprimand to 

5-day suspension
	5-day suspension to removal
	 

	3
	Fighting, threatening, attempting to inflict or inflicting bodily harm to another; engaging in dangerous horseplay; any violent act, language, gestures, or conduct toward members of the public or co-workers
	 
	5-day suspension to removal
	30-day suspension to removal
	 

	D
	Drugs and Alcohol
	 
	 
	 
	 

	1
	Drinking alcoholic beverages while on duty or when carrying a weapon, while on or off-duty; unauthorized possession of alcoholic beverages on government-owned or leased property  (including GOVs), on or off duty
	
	Written reprimand to 14-day suspension
	14-day suspension to removal
	Firearms and Use of Force Handbook

	2
	Refusing or failing to submit to, or interfering with, a properly ordered or authorized drug test
	Includes substituting, adulterating, or otherwise tampering with a urine sample
	14-day suspension to removal
	Removal
	DFFWP 
Handbook CIS 
HB 51200-01

	3
	Reporting for duty under the influence of alcoholic beverages, or being on duty or subject to overtime and so impaired  by alcohol as to be unable to properly perform assigned duties 
	 
	14-day suspension to removal
	Removal
	 

	4
	Operating a Government owned or leased vehicle, on or off duty, or a privately owned vehicle, on duty, while under the influence 

of  alcohol 
	Includes vehicles, vessels, aircraft, or other equipment
	30-day suspension to removal
	Removal
	 

	5
	Possession, use, sale, or distribution of illegal drugs or controlled substances
	On or off-duty
	Removal
	 
	21 USC 844

	E
	Failure/Refusal to Follow Orders
	 
	 
	 
	 

	1
	Failure to follow proper supervisory instructions
	For example, failing to follow leave restrictions
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	2
	Willful and intentional refusal to obey a proper order of a superior, a regulation, policy, rule, or procedure
	Includes insubordination and failure to report for required training or for duty as detailed, transferred, or reassigned 
	5-day suspension to removal
	14-day suspension to removal
	 

	F
	Falsification
	 
	 
	 
	 

	1
	(a) Making careless misstatements or misrepresentations

(b) Failing to provide honest and complete  information to investigators or displaying lack of candor in any official inquiry
	Includes statements or documents  related to employment, promotion, travel, attendance logs or records, leave forms, transactions with the public, or any other official record 
	Written reprimand to removal
	14-day suspension to removal
	 

	2
	 Material and intentional falsification
	Includes committing perjury, providing false testimony, and knowingly making a false statement or accusation.  For employees in positions with potential to testify in court, this violation often jeopardizes their ability to serve as federal witnesses 
	Removal
	 
	18 USC 1001
LaChance v. Erickson 96-1395 
Brogan v. US 96- 1579 

	G
	Inappropriate Use of Weapons
	 
	 
	 
	 

	1
	Failure to report the discharge of a firearm or use of a weapon as required by the applicable firearms policy. 
	For all items in section G: "weapon" refers to, but is not limited to,  authorized firearms, batons, and chemical spray 
	Written reprimand to 

5-day suspension
	5-day suspension to removal
	 

	2
	Inappropriate storage, care, loss, or misplacement of a weapon or ammunition
	Includes damage caused by carelessness
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	3
	Inappropriate display of a weapon
	 
	5-day to 14-day suspension
	14-day suspension to removal
	 

	4
	Unauthorized or illegal possession of a weapon
	 
	14-day suspension to removal
	Removal
	 

	5
	Unnecessary discharge of a weapon
	 
	 
	 
	Firearms and Use of  Force Handbook

	
	(a) Where there is apparent danger to human life:  
	 
	 
	 
	 

	
	      (1) Intentional
	 
	Removal
	 
	 

	
	      (2) Unintentional
	 
	14-day suspension to  removal
	Removal
	 

	
	(b) Where there is no apparent danger to human life: 
	 
	 
	 
	 

	
	     (1) Intentional
	 
	14-day suspension to  removal           
	Removal
	 

	
	     (2) Unintentional
	 
	 Written reprimand to 2-day suspension  
	 2-day suspension to removal
	 

	H
	Inquiries or Investigations
	 
	 
	 
	 

	1
	(a) Refusing or failing to cooperate in an official investigation or inquiry.

(b) Interfering with an official investigation or inquiry.
	Includes refusing to answer work related questions, attempting to influence others involved in an inquiry, releasing information in an official matter when advised not to do so, and failing to timely complete background re-investigation forms 
	14-day suspension to removal
	Removal
	18 USC 1621 
18 USC 1622

	I
	Integrity 
	
	
	
	

	1
	(a) Acceptance or solicitation of a bribe. 

(b) Agreeing to accept or solicit a bribe
	“Bribe” includes any thing of value, loans, or personal gain to the employee or employee’s family, which an employee agrees to or actually accepts or solicits based on performing or failing to perform any official act or duties
	Removal
	 
	18 USC 201

	2
	Failing to promptly report an offer of a bribe or attempted bribe
	 
	15-day suspension to removal
	Removal
	 

	3
	Use of position or authority for other than official purposes
	On or off-duty 

Includes reprisal against an employee for whistleblowing and/or for providing information or testimony, or otherwise participating in an official investigation or inquiry; directing subordinates to perform work not related to official duties; and attempting to use one's position to avoid a traffic citation


	14-day suspension to removal
	14-day suspension  to removal
	 

	4
	Use of public office for private gain
	 
	14-day suspension to removal
	Removal
	5 CFR 2635.702 (Subpart G)

	5
	Criminal, infamous, or notoriously disgraceful conduct, or other conduct prejudicial to the government
	On or off-duty
Includes misconduct which may be related to the mission of CBP.  It also could include misconduct, which receives adverse news media attention or adverse political focus. 
	14-day suspension to removal
	Removal
	5 CFR 735.203

	6
	Knowingly and inappropriately associating with sources of information, illegal aliens, or persons connected with criminal activities 
	On or off-duty 

Includes any social, sexual, financial (including acceptance of gifts), or business relationship 
	14-day suspension to removal
	Removal
	 

	7
	Knowingly and inappropriately assisting in activities which jeopardize the agency's mission
	
	30-day suspension to removal
	Removal
	 

	J
	Misuse of Property
	 
	 
	 
	 

	1
	When willfulness or intent is not a factor, improper or negligent operation of government owned or leased property
	Includes vehicles, vessels, aircraft or other equipment
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	2
	Losing or damaging government property, equipment, records, etc.; concealing, removing, mutilating, altering, or destroying government records
	Penalty depends on value of property, extent of damage, and degree of fault.  
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	3
	Using government property, property under government custody, or the property of others, for other than official purposes; using government-sponsored travel card for other than official travel. 
	Includes querying TECS or other confidential or sensitive databases for other than official purposes and using any government-sponsored credit card for other than official and authorized purposes. 
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	4
	Unauthorized use of law enforcement equipment, resources, and application of techniques
	Includes the use of electronic sensing devices.  This charge carries a higher penalty than misuse of other government property as it could potentially jeopardize a law enforcement operation. 
	30-day suspension to removal
	Removal
	 

	5
	Willful misuse of (or authorizing the use of) any government-owned or government-leased passenger vehicle, aircraft, or vessel
	31 USC 1349 mandates that an employee who willfully uses or  authorizes the use of a government  owned or leased passenger motor  vehicle or aircraft for other than official purposes shall be suspended from duty and pay for a minimum of one month 
	30-day suspension to removal
	Removal
	 

	6
	Use of government property or software systems to access or transmit sexually explicit material 
	 
	15-day suspension to removal
	Removal
	 

	K
	Neglect of Duty
	 
	 
	 
	 

	1
	Delay in carrying out orders, work assignments, instructions of superiors, policies, or procedures
	 
	Written reprimand to 

2-day suspension
	2-day suspension to removal
	 

	2
	Failure to follow applicable laws, rules, regulations, or policies in the performance of duties 
	 
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	3
	Interference with other employees in the performance of official duties
	 
	Written reprimand to 

3-day suspension
	3-day suspension to removal 
	 

	4
	Sleeping on the job or inattention to duty where there is no potential danger to life or property or potential loss of revenue
	Includes wasting time or loafing
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	 

	5
	Covering up, attempting to conceal, removing, or destroying defective work,  without authorization
	 
	Written reprimand to 

14-day suspension
	14-day suspension to removal
	 

	6
	Failure to comply with policy or delegated authority in administering disciplinary action 
	May involve taking improper  disciplinary action to preclude appropriate action
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	7
	Negligent or careless performance of assigned duties where an inspection or other CBP enforcement function is substantially and negatively impacted 
	 
	5-day to 14-day suspension
	14-day suspension to removal
	 

	8
	Failure to observe established policies or procedures in the apprehension or detention of suspects, violators, or illegal aliens
	Transportation of prisoners and leaving post while on guard or protective duty
	7-day to 14-day  suspension
	14-day suspension removal
	 

	9
	Sleeping on the job or inattention to duty, where human life, property, or revenue, is jeopardized or actually lost.
	 
	14-day suspension to removal
	Removal
	 

	10
	Intentional or reckless disregard of rules governing arrests, searches, or seizures
	 
	30-day suspension to removal
	Removal
	Rule 41 of the Federal Rules of Criminal  Procedure 

	L
	Reporting Responsibilities/Obligations
	 
	 
	 
	 

	1
	Failure to promptly report arrest to superiors and/or appropriate investigative office
	 
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	 

	2
	Concealing or failing to report, missing, lost, or damaged, government property or funds
	 
	Written reprimand to 

5-day suspension
	5-day suspension to removal
	 

	3
	Failing to report an accident or injury to a person, or damage to property, arising from acts committed or occurring within the scope of employment 
	 
	Written reprimand to 

5-day suspension
	5-day suspension to removal
	 

	4
	Failing to promptly report violations of laws enforced by CBP.
	Includes importer violations
	14-day suspension to removal
	30-day suspension to removal
	 

	5
	Failure to report information concerning violation of any law, policy, or procedure by a CBP employee 
	 
	14-day suspension to removal 
	30-day suspension to removal
	 

	M
	Safety/Health
	 
	 
	 
	 

	1
	Failure to observe and/or enforce safety and health regulations, rules, signs, and instructions, or to perform duties in a safe manner.  Failure to wear protective clothing and equipment.
	 
	Written reprimand to  14-day suspension
	14-day suspension to removal
	 

	2
	Endangering the safety of, or causing injury to, any person through carelessness or failure to follow instructions
	 
	5-day suspension to removal
	14-day suspension to removal
	 

	3
	Willful or reckless disregard for the safety of others
	 Includes piloting aircraft too low or  acrobatically
	30-day suspension to removal
	Removal
	 

	N
	Security
	 
	 
	 
	 

	1
	Violation of security procedures covering material classified or sensitive to the Government
	
	Written reprimand to 

14-day suspension
	14-day suspension to removal
	Security Handbook

	2
	Unauthorized disclosure of material classified or  sensitive to the government
	Includes improper disclosure of information from Grand Jury, Title III and TECS, ACE, ACS, NCIC, CIS, NAILS, and other CBP computerized systems to include appeal/complaint  proceedings 
	14-day suspension to removal
	Removal
	18 USC 1030;TECS, Security Handbook, Rule 6e of the Federal Rules of Criminal Procedure 

	O
	Theft
	 
	 
	 
	 

	1
	Unauthorized use, removal, or possession of a thing of value belonging to another employee or private citizen
	 
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	2
	Actual or attempted theft, or other unauthorized taking or diversion, of  funds 

or property, owned or controlled by the Government
	 
	Written reprimand to removal
	14-day suspension to removal
	 18 USC 641

	P
	Unethical Conduct
	 
	 
	 
	 

	1
	Borrowing substantial sums of money from a subordinate employee, securing a subordinate's endorsement on a loan, or otherwise having a subordinate assume the financial responsibility of a superior 
	 
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	5 CFR  2635.702(a)

	2
	Failure to report the employment of family members who hold positions that CBP employees themselves are prohibited from holding in outside employment
	Family members are the following: spouse, child, or other relative, by marriage or blood, who is dependent upon the employee and/or resides in the employee’s household.
	Written reprimand to 

3-day suspension
	3-day suspension to removal
	5 CFR 2635.502

	3
	Failure to obtain prior written approval before engaging in outside employment
	 
	Written reprimand to  3-day suspension
	3-day suspension to removal
	

	4
	Direct or indirect solicitation, or acceptance, of a  gift from a subordinate
	 
	Written reprimand to 

5-day suspension
	5-day suspension to removal
	5 USC 7351 
5 CFR 2635

 (Subpart C)

	5
	Direct or indirect bidding, or purchase at auction or sale, of Government property under direction or incident to the function of CBP
	 
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	6
	Seeking employment with persons or businesses affected by the performance or non-performance of the employee's official duties
	 
	Written reprimand to 14-day suspension
	14-day suspension to removal
	5 CFR 2635

 (Subpart F)

	7
	Directly or indirectly soliciting a gift or accepting a gift, from a prohibited source, or given because of an employee's official position
	Prohibited source includes any person who does, or seeks to do, business with CBP
	Written reprimand to  14-day suspension
	14-day suspension  to removal
	5 CFR 2635

 (Subpart B)

	8
	Conflict of interest with the mission of CBP
	For example, serving as an officer in  an organization with or without pay, certain financial interests
	Written reprimand to 14-day suspension
	14-day suspension to removal
	5 CFR 2635

 (Subpart D) 
5 CFR 2635

 (Subpart E) 
18 USC 205 

	9
	Engaging in political activity which violates the Hatch Act
	Alleged Hatch Act violations are referred to the Office of Special Counsel for investigation and if warranted prosecution before the Merit Systems Protection Board (MSPB).  When a violation is found, MSPB may order removal or if it unanimously finds that removal is not warranted, it may order a suspension of not less than 30 days
	Removal   
	
	5 USC 7323 & 7324 
 

	10
	Soliciting for, or giving, a gift or donation, to an official superior in violation of 5 CFR 2635.302
	 
	Written reprimand to 14-day suspension
	14-day suspension  to removal
	 

	11
	Giving the appearance of a conflict of interest or of violating the law or the ethical standards of conduct
	 
	Written reprimand to 14-day suspension
	14-day suspension to removal
	5 CFR 2635 
5 CFR 3101

	12
	Engaging in prohibited outside employment  
	 
	14-day suspension to removal
	Removal
	5 CFR 2635

 (Subpart H)

	Q
	Other
	 
	 
	 
	 

	1
	Failure to honor just financial obligations in 

a prompt and timely manner
	Includes untimely payment of government-sponsored travel card bills
	Written reprimand to 14-day suspension
	Written reprimand to removal
	5 CFR 2635

	2
	Failure to maintain a neat, clean and  businesslike appearance or to comply with uniform dress standards while on duty
	 
	Written reprimand to 

2-day suspension
	3-day suspension to removal
	 

	3
	Gambling or betting on Government premises or while using Government property
	Includes gambling on the Internet
	Written reprimand to  5-day suspension
	5-day suspension to removal
	

	4
	Using  CBP identification including badges and credentials, to attempt to coerce, intimidate, or deceive, or for personal gain
	On or off-duty
	Written reprimand to 14-day suspension
	14-day suspension to removal
	18 USC 701


	5
	Interfering with employees’ rights, or taking reprisal against employees for exercising their rights, to file or participate in a grievance or appeal, or for their affiliation or non-affiliation in labor unions 
	On or off-duty
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	6
	Violation of local traffic laws of any state or political subdivision while operating a government-owned or leased vehicle
	 
	Written reprimand to 14-day suspension
	14-day suspension to removal
	 

	R
	Personal Search and Detention Violations
	
	
	
	

	1
	Failure to follow personal search and detention policies and procedures
	Includes failing to obtain proper  authorization to conduct search; improperly authorizing a personal  search; making improper comments during the search, etc. 
	5-day suspension to removal
	14-day suspension to removal
	Personal Search Handbook


PAGE  
1

