

**Repeal of
Don't Ask, Don't Tell
(DADT)
Tier III Educational Material**

Leadership – Professionalism – Discipline - Respect

Repeal of Don't Ask, Don't Tell

Chiefs Video

Leadership – Professionalism – Discipline - Respect

Repeal of Don't Ask, Don't Tell

Introduction

❖ Purpose of Brief:

- Inform about repeal and its effects
- NOT to change beliefs

❖ Expectations During Brief:

- Ask policy-focused questions
- Maintain professional demeanor

Leadership – Professionalism – Discipline - Respect

Army Values - Our Core

- **Loyalty**
 - **Duty**
 - **Respect**
 - **Selfless Service**
 - **Honor**
 - **Integrity**
 - **Personal Courage**
- our baseline,
our foundation,
our core.*
- They define who we
are, what we do, and
what we stand for.*

Leadership – Professionalism – Discipline - Respect

Army Guiding Principles

1. **Leadership Matters Most**
2. **Standards of Conduct Apply to Everyone Regardless of Sexual Orientation**
3. **Treat Each Other with Dignity and Respect**
4. **Application of our Rules and Policies Must be Sexual Orientation Neutral**
5. **Emphasize Our Role as Professional Soldiers**

Leadership – Professionalism – Discipline - Respect

Army Guiding Principles (cont)

 Keep it Simple

 There Is No Expectation To Change Religious or Moral Views

 Good Order And Discipline Will Be Maintained At All Times

 Chaplains have both the right to serve and conduct religious services according to their faith, and a duty to perform or provide religious support.

 Stay Focused on Your Mission

Leadership – Professionalism – Discipline - Respect

What Is the New Policy?

Effective Upon Repeal

- ❖ **What's New?**
 - **No discharge based on sexual orientation**
 - **Not a factor in recruitment and retention**
- ❖ **What has NOT changed?**
 - **Evaluations remain on merit, fitness and capability**
 - **Sexual misconduct = grounds for administrative or legal action**

Leadership – Professionalism – Discipline - Respect

Is There a New Policy . . .

For Civilian Employees and DoD Contractors?

❖ **There is no new policy for DoD civilian employees**

- **DoDD 1020.02 prohibits unlawful employment discrimination based on sexual orientation**

❖ **Contractor employees should address any concerns with their supervisor at the company of employment**

Leadership – Professionalism – Discipline - Respect

What Is the New Policy?

Key Features

- ❖ **Sexual Orientation is:**
 - A personal and private matter
 - NOT a bar to military service
 - NOT a basis for discharge

- ❖ **The Army maintains:**
 - Zero tolerance for harassment, violence, or discrimination

Leadership – Professionalism – Discipline - Respect

How Is The New Policy Enforced?

Standards of Conduct

- ❖ **Apply without regard to sexual orientation**
- ❖ **Violations remain punishable as:**
 - **Violation of a lawful regulation**
 - **Disobeying an order**
 - **Dereliction of duty**
- ❖ **Possible disciplinary and administrative actions, to include involuntary separation**

Leadership – Professionalism – Discipline - Respect

How is The New Policy Enforced?

Uniform Code of Military Justice (UCMJ)

- ❖ Remains legal foundation of good order and discipline
- ❖ Enforces standards of conduct and laws
- ❖ Prohibits harassment, sexual assault or other violence
- ❖ Punishes sexual misconduct of all Soldiers

Leadership – Professionalism – Discipline - Respect

What If . . .

I Have Moral or Religious Concerns?

❖ Rights:

- Free exercise of religious expression, within law and policy, remains unchanged
- Maintain beliefs
- Discuss concerns with commander/chaplain

❖ Responsibilities:

- Treat all with dignity and respect
- Follow all lawful orders

Leadership – Professionalism – Discipline - Respect

What Can I Expect . . .

From My Chaplain?

- ❖ Free exercise of religion and duty to care for all remains unchanged
- ❖ In the context of their religious ministry, chaplains are not required to take actions inconsistent with their religious beliefs

Leadership – Professionalism – Discipline - Respect

What If . . .

I Want an Early Discharge?

- ❖ **No policy for early discharge based on:**
 - **Opposition to repeal**
 - **Opposition to serving or living with gay, lesbian or bisexual Service members**
- ❖ **Provision for voluntary discharge remains unchanged and is granted only when in the best interest of the Army**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Privacy and Cohabitation?

- ❖ **No segregation of facilities, quarters or practices based on sexual orientation**
- ❖ **Commanders retain the authority to address concerns on a case-by-case basis**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Medical Readiness?

- ❖ Existing practices ensure medical readiness
- ❖ No change to medical policies
- ❖ Medical information remains protected by HIPAA

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Equal Treatment?

- ❖ **All Soldiers remain evaluated only on individual merit, fitness and capability**
- ❖ **Use existing mechanisms such as chain of command, IG, etc., for redress of issues based on sexual orientation**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Data and Records?

- ❖ **No requirement to ID sexual orientation**
- ❖ **No collection or maintenance of information on sexual orientation**
- ❖ **Privacy protection applies to information voluntarily provided by members such as:**
 - **SGLI beneficiary**
 - **Emergency notification contact**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Co-Location?

- ❖ **Defense of Marriage Act (DOMA) currently recognizes only opposite-sex marriage**
- ❖ **No DoD sponsored co-location assignments for same-sex dual-military couples**
- ❖ **Any Soldier may request hardship-based assignment accommodation**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Overseas Assignments?

- ❖ **Current policies remain unchanged**
- ❖ **Information provided on host-country laws, to include homosexuality**
- ❖ **No funding or country clearance for same-sex partners**
- ❖ **Any Soldier may request hardship-based assignment accommodation**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Accession and Recruiting?

- ❖ **No requirement to declare sexual orientation**
- ❖ **Sexual orientation is NOT a bar to military service**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . . *Re-Accession?*

- ❖ Reentry based on past performance, character of service and Army needs
- ❖ Prior Soldiers may seek reentry if separated “only” under Don’t Ask, Don’t Tell
- ❖ No requirement to petition for change of adverse reentry codes PRIOR to reentry

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Claims and Redress?

- ❖ **No change to existing policy**
- ❖ **No retroactive change to lawful standards**
- ❖ **An Soldier may petition for redress**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Family Members and Family Support Services?

- ❖ **Family Support Services will continue to offer information and referral services to all**
- ❖ **Families will be offered repeat information through various avenues**
- ❖ **What is the impact to eligibility for:**
 - **Family Advocacy Services**
 - **Child Development Services**
 - **Youth Services**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Benefits Policy?

- ❖ **Same-sex partner does NOT qualify for benefits such as:**
 - **Medical**
 - **BAH**
 - **Travel/Transport Allowance**
 - **Family Separation Allowance**
 - **Survivor Benefit Plan (death on active duty)**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . . *Beneficiaries?*

- ❖ **As always any person may be designated as beneficiary for certain benefits:**
 - **Thrift-Savings Plan**
 - **Death Gratuity**
 - **SGLI**
 - **Unpaid Pay and Allowances**
 - **Survivor Benefit Plan at Retirement - only if qualified as an insurable interest**

Leadership – Professionalism – Discipline - Respect

How Does This Policy Affect . . .

Military Family Housing?

- ❖ **Current policies still apply for Soldiers with statutorily authorized dependents**
- ❖ **Non-dependents are generally NOT authorized to reside in military family housing**
- ❖ **Exceptions made without regard to sexual orientation**

Leadership – Professionalism – Discipline - Respect

Top 10 Things You Need to Know About The Repeal of Don't Ask, Don't Tell

 Accessions & Separations Policies

 Standards of Conduct Apply Equally to Everyone

 Personal Privacy

 Moral and Religious Concerns

 Benefits

Leadership – Professionalism – Discipline - Respect

Top 10 Things You Need to Know About The Repeal of Don't Ask, Don't Tell

 Equal Opportunity

 Duty Assignments

 Medical Policy

 Release and Service Commitments

 Collection and Retention of Sexual Orientation Data

Leadership – Professionalism – Discipline - Respect

Repeal of Don't Ask, Don't Tell

Summary

- ❖ Brief provided information regarding the repeal of DADT and its effects
- ❖ Brief provided reminders of:
 - Core Values
 - Army diversity and unit cohesion
 - Standards of conduct
- ❖ Until the date of repeal, current policy remains in effect

Leadership – Professionalism – Discipline - Respect

