

[image: cover image]

 Unrest at the Capitol: Potential Violations of the Uniform Code of Military Justice

Unrest at the Capitol: Potential Violations of the Uniform Code of Military Justice

Legal Sidebari

Unrest at the Capitol: Potential Violations of

the Uniform Code of Military Justice

February 5, 2021

After the unrest at the U.S. Capitol on January 6, 2021, sources reported that current and former military

servicemembers were among the participants in the unrest. These reports prompted several Members of

Congress to ask the Department of Defense to investigate servicemembers’ participation and take

disciplinary action. The military is investigatingwhether any active-duty servicemembers participated in

the unrest, and the Joint Chiefs of Staff issued a memorandum condemning the “violent riot” and actions

“that were inconsistent with the rule of law.”

This Legal Sidebar examines potential violations of the Uniform Code of Military Justice (UCMJ),

codified in Title 10 of the U.S. Code, those servicemembers may have committed. The Sidebar begins by

discussing which current and former servicemembers are subject to the UCMJ. It then examines offenses

under the UCMJ that current or former servicemembers may have committed on January 6, 2021,

including potential sentences for each offense. It concludes with several considerations for Congress.

For information on federal criminal laws that may be relevant to the unrest at the Capitol, see CRS Legal

Sidebar LSB10564,Federal Criminal Law: January 6, 2021, Unrest at the Capitol, by Michael A. Foster

and Peter G. Berris. For general information on the military justice system and courts-martial, see CRS

Report R46503, Military Courts-Martial Under the Military Justice Act of 2016, by Jennifer K. Elsea and

Jonathan M. Gaffney.

Individuals Subject to the UCMJ

Article 2of the UCMJ specifies which persons fal under the UCMJ’s jurisdiction. Besides active-duty

servicemembers, certain retired servicemembers, civilians, and enemy prisoners of war are also subject to

the UCMJ. Three categories appear most relevant to the events of January 6, 2021:

 Active-duty servicemembers, including (1) members of a regular component of the

Armed Forces, including those awaiting discharge; (2) cadets, aviation cadets, and

midshipmen; and (3) members of the National Oceanic and Atmospheric Administration

and Public Health Service, when assigned to and serving with the Armed Forces;

Congressional Research Service

https://crsreports.congress.gov

LSB10570

CRS Legal Sidebar

Prepared for Members and

Committees of Congress

Congressional Research Service

2

 Retired members of a regular component of the Armed Forces who are entitled to pay;

and

 Members of the Fleet Reserve and Fleet Marine Corps Reserve—enlisted members of the

Navy and Marine Corps who (1) served more than twenty but fewer than thirty years;

(2) are no longer on active duty; and (3) receive retainer pay.

In general, members of the reserve components and National Guard are not subjectto the UCMJ unless

cal ed to federal duty.

Potentially Relevant UCMJ Offenses

This section examines UCMJ offenses that current and former servicemembers may have committed

during the unrest at the Capitol. It divides these offenses into six broad categories: (1) crimes against

government authority; (2) crimes against persons; (3) property crimes; (4) crimes concerning public

safety; (5) offenses unique to the military; and (6) subsequent criminal acts. Although not discussed in

this Sidebar, the UCMJ also prohibits inchoate offenses like attempts,conspiracy, and solicitationto

commit the offenses examined below, as wel as subsequent actions like evading arrest,making false

statements, and obstructing justice. Unless otherwise noted, each offense may be punished “as a court-

martial may direct,” which could includea fine, imprisonment, a reduction in pay grade, or a punitive

discharge.

Crimes Against Government Authority

The UCMJ prohibits a number of crimes against government authority:

 Mutiny or Sedition—Article 94of the UCMJ prohibits (1) mutiny; (2) sedition; and

(3) the failure to prevent, suppress, or report mutiny or sedition. As relevant to the unrest

at the Capitol, a person who, “with intent to cause the overthrow or destruction of lawful

civil authority, creates, in concert with any other person, revolt, violence, or other

disturbance against that authority is guilty of sedition.” In addition, any person who “fails

to do his utmost to prevent and suppress a mutiny or sedition being committed in his

presence” or fails to report to the proper officer a mutiny or sedition “which he knows or

has reason to believe is taking place” is guilty of a failure to report or suppress a mutiny

or sedition. Article 94 authorizes imposition of the death penalty for mutiny, sedition, and

failure to suppress or report a mutiny or sedition.

 Contempt Toward Officials—Article 88of the UCMJ prohibits commissioned

officers—but not enlisted servicemembers—from using “contemptuous words” of certain

officials, including the President, Vice President, and Congress as an institution (but not

individual Members). Contemptuous words do not include“adverse criticism . . . in the

course of a political discussion, even though emphatical y expressed.”

 Public Records Offenses—Article 104 of the UCMJ prohibits public records offenses,

including the wil ful and unlawful alteration, removal, mutilation, obliteration, or

destruction of public records, as wel as the taking of a public record with the intent to

take any of those actions.

 Offenses Concerning Government Computers—Under Article 123of the UCMJ, it is

an offense to intentional y or knowingly access a government computer, with an

unauthorized purpose, and thereby obtain classified or other protected information. Given

reportsthat participants in the unrest accessed congressional computers, it is possible that

they may have accessed classified or sensitive information.

Congressional Research Service

3

Crimes Against Persons

The UCMJ also prohibits crimes against persons:

 Murder and Manslaughter—Articles 118and 119of the UCMJ prohibit murder and

manslaughter, respectively. The UCMJ authorizesimposition of the death penalty for

premeditated murder and for murder committed in the course of other crimes, including

burglary, sexual assault, and aggravated arson.

 Assault—Article 128of the UCMJ prohibits assault—unlawful bodily harm to another

person with force or violence, as wel as an attempt or offer to do the same—and

aggravated assault—an assault committed with a dangerous weapon, that inflicts

substantial or grievous harm, or by strangulation or suffocation.

 Endangerment—Article 114of the UCMJ prohibits various types of endangerment,

including (1) “wrongful and reckless or wanton” conduct that “is likely to produce death

or grievous bodily harm to another person”; (2) discharge of a firearm “under

circumstances such as to endanger human life”; and (3) unlawfully carrying a concealed

weapon.

Property Crimes

The UCMJ includes offenses that involve the theft or destruction of property:

 Waste, Spoilage, or Destruction of Non-Military Property—Under Article 109of the

UCMJ, it is an offense to wil fully and wrongfully destroy or damage any property that is

not the military property of the United States. Article 109 also prohibits the wil ful or

reckless waste or spoilage of property.

 Larceny, Wrongful Appropriation, and Robbery—Articles 121and 122of the UCMJ

prohibit larceny, wrongful appropriation, and robbery. These offenses al involve the

wrongful taking of something of value—such as money or property—from a person. An

offender who intends only to temporarily deprive or defraud the person of the thing of

value commits wrongful appropriation, while an offender who intends to do so

permanently commits larceny. An offender who uses force, violence, or fear to take the

thing of value commits robbery.

 Burglary and Unlawful Entry—Article 129of the UCMJ prohibits any person from

unlawfully entering another person’s real property or personal property used as a

structure for habitation or storage (such as a tent). In addition, it prohibits burglary—

breaking and entering a building or structure with the intent to commit another offense.

Crimes Concerning Public Safety

In addition to offenses against the government and specific persons or property, the UCMJ also prohibits

several offenses that threaten public safety:

 Communicating Threats—Article 115of the UCMJ prohibits the wrongful

communication of a threat to injure a person or a person’s property or reputation,

including threats—both real and false—to use explosives, biological or chemical agents,

or weapons of mass destruction.

 Riot or Breach of Peace—Under Article 116of the UCMJ, it is an offense to cause or

participate in a riot or breach of the peace.

Congressional Research Service

4

 Provoking Speeches or Gestures—Article 117of the UCMJ prohibits the use of

provoking or reproachful words or gestures toward any other person subject to the

UCMJ.

Offenses Unique to the Military

In addition to the offenses above, which have civilian analogues, the UCMJ contains several offenses

unique to the military:

 Conduct Unbecoming An Officer and A Gentleman—Under Article 133, it is an

offense for commissioned officers, cadets, and midshipmen to take an action or engage in

behavior that dishonors or disgraces the officer in such a way as to seriously compromise

the officer’s character or standing as an officer. Examples of unbecoming conduct include

crimes of moral turpitudeand theft, and can include offenses separately punishable under

the UCMJ. This article does not apply to enlisted servicemembers.

 The General Article—Article 134of the UCMJ prohibits “al disorders and neglects to

the prejudice of good order and discipline in the armed forces, al conduct of a nature to

bring discredit upon the armed forces, and crimes and offenses not capital.” Courts-

martial may, at their discretion, punish such acts “according to the nature and degree of

the offense.” Prohibited actions under this Article includeother federal crimesand—in

certain circumstances—crimes under state laws. In addition, the Rules for Court-Martial

specify additional offenses fal ing under Article 134, including (1)disloyal statements;

(2) disorderly conduct and drunkenness; and (3) negligent homicide.

Considerations for Congress

Congress established the UCMJ under its constitutional authority in Article I, Section 8, clause 14“[t]o

make Rules for the Government and Regulation of the land and naval Forces.” Accordingly, should

Congress wish to amend any UCMJ provision, it may do so legislatively. If Congress chooses to amend

the UCMJ in response to the unrest at the U.S. Capitol, it should consider whether any such amendment

constitutes a bil of attainderorex post facto law.

Author Information

Jonathan M. Gaffney

Legislative Attorney

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff

to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of

Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of

information that has been provided by CRS to Members of Congress in connection with CRS’s institutional role.

CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United

Congressional Research Service

5

States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However,

as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the

permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

LSB10570 · VERSION 1 · NEW

EPUB/nav.xhtml

Unrest at the Capitol: Potential Violations of the Uniform Code of Military Justice

		Unrest at the Capitol: Potential Violations of the Uniform Code of Military Justice

 		
 Cover

EPUB/media/file1.png

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

EPUB/media/media/2021-02-05_LSB10570_645af3874aaebbe5ec4aeb0a86bd68e6cc4c0cc1.png
Congressional

R rch Service gal Sidebar
K e e i e oot

Unrest at the Capitol: Potential Violations of
the Uniform Code of Military Justice

February5, 2021

Afer the unrestatthe ULS. Capitolon January 6 2021, sources repored that cueat and formes iltary
Servicmembers were among the paticipans n the unrest. Thes reports prompld severl Mersbers of
(Congres t sk the Departmentof Defense 0 inestigat servicemembers”patic pation and oke
discipinary acton. The mlary is investigating hether ny sctve-duty servicememberspatiipaed i
theunrest,and e Joint Chics of StafT ssued a mermorandium condeming the “viokat rot” and actions
“tha were inconsstent with the ruk of .

This Legal Subar examines potental violtons ofthe Uriform Code of Miary Justice (UCMJ),
codified i Tk 10 f the U e, thoseserviemenbers may have commited. The Sidebar besins by
iscussing which curent and former sevicemembersar sbjec 0 the UCM. It then examines of enses
undes the UCN that current o formerscrvicemermbers may have commild on January 6, 2021,
ncluding potential sentences for ach offese. I conclides with sveralconsideations fo Congress

For information on federa ciminal s hat may b reevant 1 the unrest i the Capitol sec CRS Legal
Sidebar LSBIOSGS, Federal Ciminal Lavw: January 6, 2021, Unrest ai the Capitol, by Mchacl A Fostes
and Peter G, Beris.For general formation on the milary justce system and courts-maral ses CRS.
Report RAGS03, Miltary Cours-Martial Undor the Milary Jusice Act o 2016, by Jemaifer K_Elscaand
Jonathan M. Gaffncy

Individuals Subject to the UCM]

Avticle 2 of the UCMJ specifis which persons fllunder the UCMJ's juiscicton. Besides sctive-daty
Servicmembers, ertai et servicemembrs, civiins, and cncmy prisoners of war s ko subject 0
the UCM. Thee catcgories appear mst rlevant o the events of Janary 6, 2021
o Activeduty servcemermbers,including (1) members ofa regubr component of the
‘Armed Forces, incluin those vaiing discharge; (2)cadets, aviation odets, and
midshipmen; an (3 members o the National Occaric and Atmospheri: Adminsration
and Publc Heaklh Servie, when assigned o and serving withthe Armed Forees:

CongressionalResearch Service
htpscrsroposs congess gov
Lspi0s7

RS Laguisidter

