SAMPLE TRADOC Pamphlet
TRADOC Pam 600-26 SAMPLE
SAMPLE TRADOC Pam 600-26

Department of the Army

 *TRADOC Pamphlet 600-26

Headquarters, United States Army

Training and Doctrine Command

Fort Monroe, Virginia 23651-1047

XX November 2009
Personnel - General
GUIDE FOR IMPLEMENTATION OF THE

HOMOSEXUAL CONDUCT POLICY

FOR THE COMMANDER:
OFFICIAL:
DAVID P. VALCOURT

Lieutenant General, U.S. Army

Deputy Commanding General/

 Chief of Staff

LUCIOUS B. MORTON
Colonel, GS

Deputy Chief of Staff, G-6

History. This publication is an administrative revision. The portions affected by this administrative revision are listed in the summary of change.
Summary. This pamphlet serves as a guide to U.S. Army Training and Doctrine Command (TRADOC) commanders and leaders for the implementation of the Army Homosexual Conduct Policy.

Applicability. This pamphlet applies to all elements under the control of Headquarters (HQ), TRADOC.

Proponent and exception authority. The proponent of this pamphlet is the HQ TRADOC, Office of the Staff Judge Advocate (OSJA), 11 Bernard Road, Bldg. 10, Fort Monroe, VA 23651-1049. The proponent has the authority to approve exceptions or waivers to this pamphlet that are consistent with controlling law and regulations.
Suggested improvements. Users are invited to send comments and suggested improvements on DA Form 2028 (Recommended Changes to Publications and Blank Forms) directly to HQ TRADOC, OSJA (ATJA), 11 Bernard Road, Bldg. 10, Fort Monroe, VA 23651-1049. Suggested improvements may also be submitted using DA Form 1045 (Army Ideas for
*This pamphlet supersedes TRADOC Pamphlet, 13 February 2003.

Excellence Program (AIEP) Proposal).

Distribution. This publication is available only on the TRADOC Homepage at http://www.tradoc.army.mil/publications.htm
Summary of Change

TRADOC Pamphlet 600-26

Guide for Implementation of the Homosexual Conduct Policy

This administrative revision, dated XX November 2009-
o Adds additional Army policy (paras 4(f) and 4(g)).

o Includes administrative updates.

o Converts text formerly in Appendix B and Appendix C to hyperlinks.

o Deletes Appendix B (Policy from Under Secretary of Defense for Personnel and Readiness) and Appendix C (Additional Army Policy).
o Adds a new Appendix C, Repayment of Unearned Portions of Bonuses, Special Pay and Educational Benefits.

Contents
Page

31. Purpose

32. References

33. Explanation of abbreviations

34. Sources of policy

45. Additional information

46. Coordination of actions.

Appendixes
A. 5References

B. 6Homosexual Conduct Policy Talking Points

C. Repayment of Unearned Portions of Bonuses, Special Pay and Educational Benefits………..6
9Glossary

1. Purpose
The purpose of this pamphlet is to provide official sources for policy, guidance, and informational materials pertaining to the Army’s Homosexual Conduct Policy (HCP). This information is collected as a convenient source of reference for the U.S. Army Training and Doctrine Command (TRADOC) leadership. Unless otherwise stated, when the masculine gender is used, both male and female are included.

2. References
Required publications are listed in Appendix A.

3. Explanation of abbreviations
Abbreviations used in this pamphlet are explained in the glossary.

4. Sources of policy
The governing policy publication or source document is given with each of the topics listed below. TRADOC commanders and leaders will ensure they are familiar with these policies and guidelines.

 a. For policy concerning homosexuality in the Armed Forces, see section 654, title 10, United States Code.

 b. For Department of the Army (DA) HCP, see Army Regulation (AR) 600-20, paragraph 4-19.

 c. To process a resignation for the good of the service due to homosexual conduct of an officer, see AR 600-8-24, paragraph 3-15.

 d. To process an elimination of an officer for homosexual conduct, see AR 600-8-24, paragraph 4-22.

 e. To discharge enlisted personnel for homosexual conduct, see AR 635-200, chapter 15.

 f. Policy from the Under Secretary of Defense for Personnel and Readiness includes two memorandum located on the U.S. Department of Defense Web site at http://www.defenselink.mil/releases/release.aspx?releaseid=2171 (provides recommendations concerning the HPC and guidelines for investigating threats against Soldiers based on alleged homosexuality).

 g. Additional Army Policy outlining dignity and respect for all:
 (1) The Secretary of the Army and Chief of Staff Army, Subject: Dignity and Respect for All Message located on the Deputy Chief of Staff, Army G-1 Homepage at http://www.armyg1.army.mil/hr/command/docs/SACSAMSG.txt.

 (2) The HQDA, Deputy Chief of Staff for Human Resources, subject: HCP located on the Deputy Chief of Staff, Army G-1 Homepage at http://www.armyg1.army.mil/HR/command/docs/Army_Homosexual_Conduct_Policy-10_Jan_00.pdf
5. Additional information
Additional sources for background information:

 a. Office of the Judge Advocate General, Personal Law Branch (DAJA-AL), subject: The Department of Defense HCP Information Paper.
 b. The Judge Advocate General’s School of the Army Training Support Package 181-A-0001, Identify the Legal Implications of the HCP.

 c. Office of the Chief of Public Affairs Hot Topics – Current Issues for Army Leaders.
 d. TRADOC OSJA HCP Training PowerPoint slides.
 e. HCP talking points can be found at appendix B.

6. Coordination of actions

 a. It is important that actions taken to implement the HCP be fully coordinated. Legal, public affairs, and personnel input is important to assist commanders in making informed decisions.

 b. Credibility determinations should be made on a case-by-case basis. Commanders should evaluate credible requests for discharge against the potential for abuse of the policy, and then implement the policy in a fair and consistent manner.

__

Appendix A

References

Section I

Required Publications
ARs, DA pams, and DA forms are available at Army Publishing Directorate (APD) - Home Page. TRADOC publications and forms are available at TRADOC Publications.

AR 600-8-24

Officer Transfers and Discharges

AR 600-20

Army Command Policy

AR 635-200

Enlisted Personnel

Section II
Related Publications
A related publication is a source of additional information. The user does not have to read a related reference to understand this publication.
AR 621-5

Tuition Assistance
AR 621-2-2

Montgomery GI Bill and Army College Fund

AR 351-3

Army Medical Department Educational Programs

AR 601-280

Enlistment Bonus and Selective Reenlistment Bonus
Section III

Prescribed Forms
This section contains no entries.

Section IV
Referenced Forms
This section contains no entries.

Appendix B
Homosexual Conduct Policy Talking Points

B-1. ‘Don’t Ask, Don’t Tell’ policy
“Don’t Ask, Don’t Tell, Don’t Harass, Don’t Pursue”

· A soldier’s sexuality is considered a personal and private matter.

· Treat all soldiers with dignity and respect.

· Extensive, recurring training is conducted to eliminate harassment of all types.

· Current policy is based in law; Congress has stated that homosexual conduct poses risks to unit cohesion and readiness.

B-2. Talking points
1. A soldier’s sexuality is considered a personal and private matter.
 a. Each case is different, judged on its own merits. Unit commanders must balance mission effectiveness with an individual’s right to privacy and a safe environment.

 b. Commanders must also evaluate credible requests for discharge against the potential for abuse of the policy, and then implement the policy in a fair and consistent manner.

 c. We remain committed to treating all soldiers with dignity and respect, while fairly enforcing those provisions of the law that mandate the separation of those who choose to violate the policy.

Appendix C
Repayment of Unearned Portions of Bonuses, Special Pay and Educational Benefits
C-1. Policy
1. Any individual who enters into a written agreement that contains specified conditions for receipt of a bonus, special pay, educational benefit or stipend is entitled to the full amount of the pay or benefit if the individual fulfills the conditions for that pay or benefit.

2. However, if the conditions of the pay or benefit are not fulfilled, and the individual is subject to statutory repayment provisions, the individual shall be required to repay the United States the percentage of the pay or benefit representing the unexpired part of the service for which the pay or benefit was provided.

C-2. References

1. See generally, the Department of Defense Financial Management Regulation 7000.14-R, Volume 7A.

2. Also see, the National Defense Authorization Act for 2006, Title VI, Subtitle F, Section 687, Repayment of Unearned Portion of Bonuses, Special Pays and Educational Benefits.

3. For additional Department of Defense guidance, see:

	Department of

Defense (DoD)

Issuance Type

and Number
	DoD Issuance Title
	Office of

Primary

Responsibility

	DoDD 6000.12
	Health Services Operations and Readiness
	ASD(HA)

	DoDI 6000.13
	Medical Manpower and Personnel
	ASD(HA)

	DoDD 1205.20
	Reserve Component Incentive Programs
	ASD(RA)

	DoDI 1205.21
	Enlistment and Reenlistment Bonuses for Active Members
	PDUSD(P&R)

	DoDD 1315.7
	Military Personnel Assignments
	PDUSD(P&R)

	DoDD 1332.23
	Service Academy Disenrollment
	PDSUD(P&R)

	DoDD 1215.8
	Senior ROTC Programs
	USD(P&R)

	DoDD 1322.10
	Policy on Graduate Education for Military Officers
	PDUSD(P&R)

	DoDD 1322.8
	Voluntary Education Programs for Military Personnel
	PDUSD(P&R)

	DoDI 1322.25
	Voluntary Education Programs
	PDUSD(P&R)

	DoD 7000.14-R
	Department of Defense Financial Management Regulation
	USD(C)

4. The following chart provides references to DA regulations applicable to repayment of unearned benefits. The chart lists some of the more common benefit programs available and most widely utilized by Soldiers, but it is not, and is not meant to be, an exhaustive list of applicable regulations or of benefits that may be recouped in the event the Soldier fails to fulfill his or her required obligation.

Glossary

Section I

Abbreviations

AR
Army regulation

DA
Department of the Army

HCP
Homosexual Conduct Policy

HQ
headquarters
OSJA
Office of the Staff Judge Advocate

TRADOC
United States Army Training and Doctrine Command

Section II

Terms
This section contains no entries.
Section III

Special Abbreviations and Terms
This section contains no entries.
SAMPLE
8 SAMPLE
SAMPLE 7

