Transgender Military Service: Frequently Asked Questions

	Medical
	1. Transition and Sex Reassignment. Are we looking at these two words separately?
e.g., transition is this looked upon as a trans-female moving from the male uniform to the use of the female uniform only. Same idea on a trans-male, moving from wear of a female uniform to a male uniform? Or is DOD looking at anyone that identifies as transgender will have a timeline to transition medically also?
2. I 've known a trans-male that went through partial sex reassignment surgery. So, looks very much a man, but still has a vagina. How would this fit into the new policy? Apply the same idea to a trans-female

	
	A transition could include sex reassignment surgery but surgery is not a requirement for transition. Each Sailor's transition will be handled on a case-by-case basis with medical determination of fitness for duty the controlling factor. There is no standardized transition timeline. Uniform and grooming standards will be addressed in a Sailor's transition plan as agreed to by the Sailor and the CO.

The transition process will be considered complete when the Service member's gender marker is changed in DEERS. Standards for uniform, grooming, PFA, and Military Personnel Drug Abuse Testing Program (MPDATP) which have not been adjusted previously will be applicable when the Service member updates the DEERS gender marker.

The applicable policies and information relevant to this inquiry are in Department of Defense Instruction (DODI) 1300.28, which can be found at: www.dtic.mil/whs/directives/corres/pdf/130028p.pdf

	Medical
	I'm not quite sure how to send an email to this address, but I have questions regarding the transgender policies.

Do the "Treatment Plans" have to be developed after more guidance is released to our medical providers or would it be possible to submit one before-hand?

Are these procedures going to be released with the other information on October 1st or with the following months?

	
	"Thanks for your inquiry in regards to transgender policies, and we appreciate your patience as we were in the process of getting updated and accurate information to answer your questions. In most situations, a diagnosis, treatment plan, and transition plan will be initiated and completed after October 1, 2016, and each Service and the Defense Health Agency shall be prepared to begin supporting transition medical care to transgender service members no later than that date.

Secretary of Defense Carter has directed the Services to address transition requests (to include treatment) prior to October 1 on a case by case basis. For the Department of the Navy, requests to initiate a transition before October 1 must be submitted as an exception to policy (ETP) request routed up the Service member’s chain of command through their Echelon II and to Assistant Secretary of the Navy for Manpower and Reserve Affairs via Chief of Naval Personnel. Sailors are still required to initiate the full process starting with a visit to military medical to be evaluated by a mental health specialist to either provide or confirm a diagnosis and develop a treatment plan as appropriate with a military health care provider.

Policy published by the Assistant Secretary of Defense-Health Affairs, ASD(HA) on July 29, 2016 indicates in instances where appropriate care is not yet available via a Military Treatment Facility (MTF) and a Supplemental Health Care Program (SHCP) waiver would be needed to authorize NON-SURGICAL care for a service member, the ASD(HA) July 29, 2016 policy would approve such a waiver if the care is recommended by a military health care provider. In instances where referrals are proposed to the TRICARE network for SURGICAL treatment in accordance with SHCP, The Director, DHA is authorized to grant a waiver for medically necessary surgical treatment is possible on a case-by-case basis."
Awaiting FINAL response from DoD, coordinated with BUMED; Interim response Sent 13JUL16 is: Navy SCCC has received your inquiry in regards to Treatment Plans and process timelines/dates. As this request involves questions about policies and guidance that have not been released yet, we are conducting the research to provide a response which is as accurate and up to date as possible. We appreciate your patience and understanding as we proceed through the process to provide that response, which will be sent to you via Navy311. Thanks for your question! UPDATED INTERIM RESPONSE SENT 20JUL16: "We at the Navy Service Central Coordination Cell have reached out to the Department of Defense Central Coordination Cell for guidance/information in providing accurate responses to your questions. We appreciate your continued patience as we work through this process. Once we have the necessary information, we will follow up with you and provide the requested information via Navy 311."

	Timeline
	Transition timing question received via email from Commanding Officer, USS Gravely

	
	Q1: Am I authorized to sign a request chit for a female officer to wear male uniform items? A1: No. CO's are not authorized to make exceptions to policy at this time. The policy changes do not go into full effect until 1 October, 2016.

Q2: What are the berthing change requirements/allowances? A2: Transgender Service members will only be allowed to change berthing spaces after their gender marker is changed in DEERS. DEERS is not ready yet to accept these changes.

Q3: This officer wants to be assured that when buying new uniforms (as none of her female uniforms still fit) that buying male uniforms will not be a problem - including the expensive SDB and dress uniforms. A3: An exception to policy request would need to be routed to OPNAV N1 through your chain of command. Chief of Naval Personnel stated that he would start accepting requests as of 15 August, 2016.

Q4: When we get back from deployment and everyone does a roommate shuffle, two male officers have agreed to room with this officer. Are we allowed to do this now? A4: No. Include the exception to policy request for shift of berthing with your request for wear of the male uniforms and submit to OPNAV N1. I would recommend adding in any supporting information on command climate, agreement
by the two male officers, and new CO comfort level since we have not trained the fleet yet on the new policy. Training is an important factor as we make some of these decisions, especially for shipboard personnel.

We understand that you have been working with this officer to assist in their transition. Despite that, there is a military process that must be adhered to by the member to be able to complete a transition and change their gender marker in DEERS. Service policy is forthcoming. Chief of Naval Personnel is not authorizing CO's to make exceptions to policy at this time. Requests would have to come through the chain of command to OPNAV N1.

	ETP, Timeline, DEERS
	DoD question received via email: Question 1) Does the mention of locally approved ETPs in reference 1) imply that a Unit Commander (U.S. Navy Ship Commanding Officer) may approve item-specific or comprehensive ETPs on a case-basis as long as the requests made in an ETP are in the best interest of the unit and the member's unique situation?

Question 2) For a member that has already transitioned to their new gender (birth cert, passport, and a court order), as well as undergone significant medical transition, what is the process to change that particular member's gender in DEERS and the Navy's personnel management system (NSIPS) prior to 01OCT?

Question 3) For members that already have ongoing medical treatment with a civilian physician, can the member simply bring in a letter from their physician summarizing diagnosis, medications, and treatment thusfar, have their military provider document such in the member's medical record, carry over the prescriptions to a military pharmacy, and continue treatment via military provider(s) following the intent of DODI 1300.28?

	
	Answer 1) A Unit Commander may not approve ETP’s at this time. All ETP’s must be routed through the chain of command through OPNAV N1 and to Assistant Secretary of the Navy {ASN (M&RA)} for adjudication through 1 October 2016.

Answer 2) Gender marker changes cannot be made until DEERS has been updated to accept changes (TIMELINE TBD BUT NO LATER THAN 01OCT16). A gender transition process requires communication and coordination between the Sailor, Commanding Officer, and a Military Medical Provider. If a sailor's diagnosis and/or treatment plan are from a non-military medical provider, their care must be brought into the military health system. Once the military medical provider determines the Service member’s gender transition is complete, receipt of written approval from the commander issued in consultation with the sailor, and sailor-provided documentation (one of the following required: a certified true copy of state birth certificate, a certified true copy of a court order, or a United States passport) indicating gender change is complete, the Sailor is able to submit the CO written approval and copy of the legal document to their personnel servicing activity for input into DEERS to complete the gender marker change.

Answer 3) If the sailor’s diagnosis and/or treatment plan are from a non-military medical provider, the sailor should notify the military medical provider at the earliest practical opportunity to bring the care into the military health system. The military medical provider must validate the sailor’s diagnosis before initiating any other steps in the transition process.

	Timeline, DEERS
	I have a question about the above policy. To my understanding based on what I have read, in order to change my gender marker in DEERS after October 1st all I will need is a recommendation from my Primary Care Provider. Which is good for some people because some states don't let you change your Birth Certificate without full surgery. I am emailing you to verify that is how it will be? So I will not have to wait for my Birth Certificate? I want to thank you for offering your assistance and helping me out through this whole process. From what I have read so far and if it is the case I will not have to wait for my birth certificate then I will say I am very pleased with the way they are implementing the changes. You all are doing a great job!

	
	Email response sent: You will need to work with your chain of command to bring your medical care into the military health care system. Military medical needs to review and approve your care. Once your are signed off by medical as transition complete, you will need state or federal documentation for the DEERS change and CO approval. You would submit that paperwork to your administrative section once DEERS is ready to accept gender marker changes for active duty and reserve service members (expected no later than 1 October).

Per the attached Department of Defense Decision Type Memorandum DEERS will be ready by October:

7. IMPLEMENTATION AND TIMELINE
a. Not later than October 1, 2016, the USD(P&R) will issue a Commander’s Training Handbook, medical guidance, and guidance establishing procedures for changing a Service member’s gender marker in DEERS.

DEERS policy will be forth coming. One of the below is what will be required.

 (a) A certified true copy of a state birth certificate reflecting the Service member’s preferred gender;
(b) A certified true copy of a court order reflecting the Service member’s preferred gender; or
(c) A United States Passport reflecting the member’s preferred gender.

	General Policy
	I am in a leadership role at my command and would like to know if I can get documentation on the following areas:
Actual policy documentation for the admittance of transgender personnel into the military Sites with applicable training for leadership Any documentation regarding the roll out times Any other resources that may help assist me in understanding this change

	
	Thanks for your inquiry in regards to Transgender Policy. Guidance in regards to transgender personnel currently serving, future accession of transgender personnel, and timelines are currently found in Secretary of Defense Carter’s Directive Type Memorandum (DTM) 16-005, found at http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf , in Department of Defense Instruction (DoDI) 1300.28 (effective 1 OCT 16), found at http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf, and in the attached Briefing Card. The Department of Defense and Department of the Navy are currently working to produce training materials and resources to assist service members in better understanding these changes to policy.

	Grooming
	Good morning. Just trying to get clarification with regards to grooming standard. The transgender announcement briefing card states:

How will uniform/grooming policies be affected by this change?
Uniform and grooming standards will be addressed in a Sailor's transition plan as agreed to by the Sailor and the CO.

With the policy or guidelines not in effect yet. What would be a course of action for a member asking Exemption to the policy in regards to allowance to follow femalegrooming standards?

	
	Exceptions to Policy (ETP). Department of the Navy (DON) policies and procedures related to transgender service and gender transition, to include completing a gender marker change in DEERS, are being developed. In the interim, requests related to transgender service and for gender transition shall be submitted through the first General or Flag Officer in the chain of command, via Chief of Naval Personnel/Deputy Commandant (Manpower and Reserve Affairs) and ultimately to Assistant Secretary of the Navy, Manpower and Reserve Affairs [ASN (M&RA)] for adjudication. ETPs will be addressed on a case-by-case basis, following the spirit and intent of references (a) and (b).

Additional information in regards to transgender personnel currently serving, may be found in Secretary of Defense Carter’s Directive Type Memorandum (DTM) 16-005, http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf , and in Department of Defense Instruction (DoDI) 1300.28 (effective 1 OCT 16), http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf

	General Policy
	We are getting a lot of questions from our recruiters and applicants regarding transgender accessions and current sailors wanting to start the transgender process. In the absence of guidance, we are complying with current Navy regulations which are no transgender accessions and no sailors beginning the transitioning process. Are we correct? And when can we expect official guidance? We have been working with CNRC, but they seem to be equally as lost. Any guidance you could provide would be appreciated. Thanks!

	
	DoD will accept transgender accessions as of 1 July 2017 (See Page 1 in the DTM Accession policy). Effective October 1, 2016, DoD will implement a construct by which transgender Service members may transition gender while serving, in accordance with DoDI 1300.28.

To your questions:

Q1: We are complying with current Navy regulations which are no transgender accessions and no sailors beginning the transitioning process. Are we correct?
A1: Yes

Q2: When can we expect official guidance?
A2: DoDI and DTM are current official guidance. ASN (M&RA) will be releasing an ALNAV shortly. Navy Talking Points are attached with timeline expectations. N1 will publish a NAVADMIN prior to 1 October (Time TBD).

DoD policy was only finalized on 30 June on the day of the announcement and so service policies are in work. DoD has given everyone 90 days to develop training and update service policies.

	Medical
	When implementing changes by october 1st can it be expected that changes to MANMED CH 15-103/106 which consider transvestitism disqualifing from submarine and nuclear field duty in the same wording will change or will those who are transgender be excluded from these jobs.

	
	Transvestitism is classified as a paraphilia and is distinctly different than the gender dysphoria some transgender people experience due to strong cross-gender identification or a strong sense of inappropriateness in their current gender role. Transvestitism would not be applicable to a transgender service member in 99% of cases. Transgender service members may serve fully without restriction unless there is a medical reason for them not to do so as with any other service member."

	General Policy
	Could you please comment on the transgender policy for the military regarding non-binary persons? Meaning persons who identify as neither male nor female but somewhere in the center. Thank you kindly.

	
	Thanks for your inquiry. The Department of the Navy does not provide independent commentary on Department of Defense policy, and follows the policies and guidance promulgated by the Secretary of Defense. This help desk is designed to help inform Sailors on the Department of Defense's new policy. Press inquiries should be addressed to CNP's Press Office

	General Policy
	Customer called and stated she would like to know if the transgender policy covers non binary person, if so how are they covered

	
	Thanks for your inquiry. The military is a binary force. Service members are required to select male or female on military paperwork and are listed in the Defense Enrollment Eligibility Reporting System (DEERS) system as male or female. The new transgender policy does not cover non-binary personnel.

	Timeline
	Regarding the transition of currently serving members, what is the guidance for how that should begin? Is there any process in place for these individuals, or must they wait the 90 days for the medical guidance to be written and distributed?

I have looked for definitive guidance, but what I have found is vague, scuttlebutt, or stonewalling until the 90 day mark.

I appreciate your time and consideration. Thank you.

	
	Thanks for your inquiry regarding guidance/policy of currently serving transgender service members. Guidance for transgender personnel currently serving, future accessions of transgender personnel, and associated timelines are currently found in Secretary of Defense Carter's Directive Type Memorandum (DTM) 16-005, found at http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf , in the Department of Defense Instruction (DoDI) 1300.28 (effective 1 OCT 16), found at http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf.

Not later than October 1, 2016, the Department of Defense will issue further guidance on the provision of necessary medical care and treatment to transgender Service members. Until the issuance of such guidance, the Military Departments and Services will handle requests from transgender Service members for particular medical care or to transition on a case-by-case basis.

Gender transition begins when a Service member receives a diagnosis from a military medical provider indicating that gender transition is medically necessary. Understand that military medical is still in the planning phase until 1 October but mental health services are always open to our service members requiring care.

	ETP

	I recently came out to my commander as transgender, and will be meeting with him in private, tomorrow morning. I have read the Transgender Service Member Fact Sheet, DTM16005, and DODInstruction130028. My initial question is, ahead of the October 1st procedure, what exemptions can my commander make to accommodate my transition? Specifically can my commander institute grooming/uniforms/prt exemptions? Another question I have is, since I am receiving transitional medical care though the VA, what necessary military medical involvement will I need; would a letter from a Navy doctor signed on letterhead attesting that my treatment is necessary sufficient? As a Active Duty Veteran before I became a Navy Reservist, my primary and specialty care is through the Veterans Affairs Health System.

	
	In response to your first question, prior to 01 OCT 2016, any exceptions to policy are on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command. All exceptions to policy need to be routed to the Assistant Secretary of the Navy (Manpower and Reserve of Affairs) via the Chief of Naval Personnel.

Regarding your second question, the specific documentation that will be required from the Veterans Administration Medical System has not yet been determined. After 01 OCT 2016, Navy Bureau of Medicine and Surgery (BUMED) will have identified requirements for military medical professionals in regards to the gender transition. A transition plan will still be required and should be a culmination of the current/non-military treatment plan, the recommendations from the military medical provider, and the member’s commanding officer.

	Grooming, ETP, Timeline
	Customer called and need to answer some Transgender Policy Questions for her Commanding Officer.

1) Suggestions for PAO for interviews.
2) If there have been living as transgender in the local community is it retroactive or do they have to start over again.
3) What documentation does the Navy need from a civilian doctor.
4) Are they allowed to have their Name changed and gender changed on their DMV record.
5) While the individual is living as the preferred gender, what will be the basic military requirements for grooming.
6) Can medical give hair chits for males to grow out their hair.

	
	1) Suggestions for PAO for interviews:
At the bottom of this response are links to SECDEF’s Directive Type Memorandum (DTM) and the Department of Defense Instruction (DoDI) that will go into effect on 01 OCT 16. PAOs can contact CNP Public Affairs Officer with questions/guidance in regards to public affairs resources.

2) If a service member has been living as transgender in the local community is it retroactive or do they have to start over again?
A service member living as transgender in the local community is required to complete the military process to transition gender. If the Service member’s diagnosis and/or treatment plan are from a non-military medical provider, they must still be brought into the military health system for evaluation by their military medical provider at the earliest practical opportunity. The military medical provider must validate the Service member’s diagnosis before initiating any other steps in the transition process, and the member’s CO must be a part of approving a transition plan.

3) What documentation does the Navy need from a civilian doctor?
The Department of the Navy has not yet standardized requirements in regards to medical records that will be needed from civilian providers beginning on 01 OCT 16. The first step in any transition process would be to notify the Commanding Officer and a military medical provider of any transition related care by a civilian provider and bring their care into the military health system for review by military medical.

4) Are they allowed to have their name and gender changed on their DMV record?
Anybody can update their DMV record in accordance with the laws of the State, however, updating the service member’s gender on DMV record is not valid documentation for updating their military record. The Department of Defense recognizes a Service member’s gender by their gender marker in DEERS. A gender marker will only be changed in DEERS after the Service member’s transition process has been completed, the Commanding Officer has authorized the gender marker change, and the service member has either a state issued birth certificate, a court order, or a US passport indicating the updated gender.

5) While the individual is living as the preferred gender, what will be the basic military requirements for grooming?
Personnel may experience real-life experience after working hours but should held to grooming and appearance and uniform standards in accordance with their gender in DEERS while at work. Exceptions to policy (ETPs) may be requested. ETPs associated with changes in the member’s physical appearance and body composition during gender transition, such as accommodations in the application of standards for uniforms and grooming, BCA, PRT, and MPDATP participation must be routed through the service member’s chain of command through OPNAV N1 and Assistant Secretary of the Navy for Manpower and Reserve Affairs. It is preferred that the Navy complete the face-to-face training coming this fall prior to allowing personnel to start externalizing their preferred gender.

6) Can medical give hair chits for males to grow out their hair?
No. Standards for uniform and grooming will match official gender as annotated in DEERS; therefore, a transgender Sailor’s shift of uniform and grooming standards will be concurrent with administrative change of gender marker in DEERS, unless an exception to policy (ETP) has been requested/granted. All Navy ETPs must be routed accordingly to the Assistant Secretary of the Navy for Manpower and Reserve Affairs, via the Chief of Naval Personnel. Grooming standards do not fall under medical department authority.

	Medical
	I just have a simple question. If someone were to come out as transgender, would they have to go through the surgical and medical procedures, or could they just claim to be the gender they want to be?

	
	The military operates under different law and policy than civilians. While civilians may live in the gender with which they identify without having to show documentation in many cases, the military has a specific process that service members must undergo before they will be recognized in their preferred gender. Military personnel are not required to undergo surgical and medical procedures but they must medically validate their transgender status. A diagnosis must be made by a military medical professional and a transition plan created in consultation with the medical provider, the service member, and their Commanding Officer. Once the member's CO-approved transition plan has been completed, the service member may present written CO approval and a passport or a court order or a new birth certificate to their administrative personnel and their gender marker will be changed in the Defense Enrollment Eligibility Reporting System (DEERS).

	Medical
	The following questions pertain to a SELRES sailor who has sought out medical and mental health treatment through the use of civilian providers. The DODI 1300.28 Section 3.4 ADDITIONAL RC CONSIDERATIONS paragraph b Gender transition approach, states "evidence of a medical evaluation that includes a medical treatment plan."

My questions to you are:

(a.) Would a statement from a licensed civilian clinical psychologist, i.e. PhD, be sufficient to fulfill the requirement of "evidence of medical evaluation"?

(b.) If (a.) would be sufficient to fulfill this requirement, what pertinent information needs to be included in this statement in addition to the "medical treatment plan"?

	
	In response to your questions, the specifics of "evidence of medical evaluation" will not be available until 01 OCT 2016. We are currently utilizing SECDEF's guidance to determine policy.

Any documentation a service member has will still need to be reviewed by a military medical professional before a diagnosis can be determined for the military. Generally, any service member receiving a diagnosis of Gender Dysphoria must report the diagnosis and submit relevant medical information to their Navy Reserve Activity (NRA) Medical Department Representative (MDR), in addition to informing their Reserve Unit leadership. The medical diagnosis and treatment plan for Gender Dysphoria may be provided by a civilian medical provider, but must be brought into the military medical system for review and approval. Once the medical treatment plan is approved, a Transition Plan can be developed

	Uniform, Grooming
	During a re-enlistment at a historic location near Lincoln Castle, and due to no uniforms in public, the re-enlistment attendees will be in civilian attire IAW USAFE and 3RD AF directives. Member identified above wants to attend re-enlistment (not a part of the official party) wants to dress as a female and NAVIODET Digby is looking for guidance for this. 5. Until further guidance is given, I recommended (NO) to MCPO Day at NIOD DIGBY.

	
	In response your question, prior to 01 OCT 2016, any request for an exception to policy is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command. Any request for an exception to policy needs to be routed to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) via the Chief of Naval Personnel.

For a service member to transition, a medical diagnosis must be made and a transition plan created, approved, and completed in consultation with the medical provider, the service member, and their Commanding Officer. After completion of the transition plan, the service member may present written CO approval and a passport or a court order or a new birth certificate to their administrative personnel and their gender marker will be changed in the Defense Enrollment Eligibility Reporting System (DEERS). After the gender marker change has been made, standards for uniforms and grooming, BCA, PRT, and MPDATP participation will apply according to the service member’s new gender marker

	Medical
	Now that the transgender ban is lifted I would like to start hormone replacement therapy. How should I go about starting this? I went to my primary health provider who said they don't know. The had me call the health benefits office of Tricare I think who told me that its not proven so cant be treated. Strange response, but the lady didn't talk to me as if she approved lol. No one seems to know what to do. Please help. Thank you.

	
	Thanks for your inquiry regarding Transgender Policy. DoD policy was only finalized on June 30, 2016, so service policies are in work. DoD has given the military services 90 days to develop training and update service policies, so please understand that military medical is still in the planning phase. After October 1, 2016, in order for a service member to transition, a medical diagnosis must be made by a military medical provider and a transition plan created, approved, and completed in consultation with the medical provider, the service member, and their Commanding Officer. After completion of the transition plan, the service member may present written CO approval and either a state issued birth certificate, a court order, or a US passport indicating the updated gender to their administrative personnel and their gender marker will be changed in the Defense Enrollment Eligibility Reporting System (DEERS). After the gender marker change has been made, standards for uniforms and grooming, BCA, PRT, and MPDATP participation will apply according to the service member’s new gender marker in DEERS.

It is possible to see a military medical provider for a diagnosis prior to October 1st, but initating a transition plan prior to that date requires approval of an exception to policy (ETP) request routed to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) via the Chief of Naval Personnel. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command.

General guidance in regards to transgender personnel currently serving, future accession of transgender personnel, and timelines are currently found in Secretary of Defense Carter’s Directive Type Memorandum (DTM) 16-005, found at http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf , and in Department of Defense Instruction (DoDI) 1300.28 (effective 1 OCT 16), found at http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf .

	Medical
	I do apologize in advance if this letter reads poorly, I'm immensely terrified about asking for help in regards to transitioning, but I don't know where to even start. I've talked with a therapist but she has said she can only do so much, and I don't believe anyone at my command would accept me asking for help as they have already openly had "private" conversations about their distaste on the matter. Some I honestly believe would even go out of their way to make my life a living hell if I told them, even if they say they'll help me when others are around. And since we're a small clinic, I don't even know if I could trust the providers to not gossip about my questions. A majority of the leadership wouldn't even believe me since I'm already a fairly masculine looking individual, and I don't know how to act feminine in uniform.

Who do I need to talk to? What do I need to do? I know there are others sailors/soldiers out there who are just as concerned about similar issues, but can't even muster the ability to write a poorly phrased email to a stranger, and I want to be able to pass on whatever knowledge I can for them and myself. It's all fairly new to most of us, being even allowed to open up without legal repercussions, but I know there are ways for people to make us miserable without openly showing hostility about our decisions. I'm sorry, there are probably several of us trying to get these kinds of answers, but I'm pretty much the only one out in this tiny place. I'm being seen be a therapist, a psychologist, and even a neurologist to help with all the negative conditions not being able to talk, ask or even act as what I know I am. My job is not hard, I love the navy, I love my job, I love doing what I do. I just want to do it as I really am, instead of pretending. I have hundreds of people open up their lives to me, no exaggeration needed, and it just reinforces my belief and decision about being the woman I know I am.

I know the time frames, the procedures, and the work that needs to be done, but I don't know how to start. I don't know who to trust, or where to go so that I'm taken seriously. The policy in itself is still so new and open ended that I'm worried of some strange, unseen loop holes being found that will prevent me from even initiating, or worse case that some kind of legal ramification can actually be enacted upon me even though the clear message states I should be safe for the most part if all I'm doing is altering myself.

Again, I'm so sorry for asking, I'm probably talking far beyond my paygrade. To a total stranger who may know me better than I do. But I need help.

	
	Thanks for your inquiry regarding Transgender policy/transition and resources available to help understand and navigate the process. The first step any active duty service member will need to take towards a transition is to see a military medical provider for a diagnosis. Beginning 1 October, a transition plan can be created, approved, and completed in consultation with the military medical provider, the service member, and their Commanding Officer. Once the transition plan has been completed, the service member may present written CO approval and either a state issued birth certificate, a court order, or a US passport indicating the updated gender to their administrative personnel and their gender marker will be changed in the Defense Enrollment Eligibility Reporting System (DEERS). After the gender marker change has been made, standards for uniforms and grooming, BCA, PRT, and MPDATP participation will apply according to the service member’s new gender marker in DEERS.
It is possible to make an appointment with mental health to receive a diagnosis prior to 1 October and work with a military mental health provider to assist you with your concerns. Since you feel that your coworkers and chain of command may not be supportive, you might want to wait to develop the transition plan until after 1 Oct and the Navy-wide training to discuss so that there is broader understanding of your medical needs and for improved integration within the command. Creating the transition plan prior to that date requires approval of an exception to policy (ETP) request routed to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) via the Chief of Naval Personnel. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command.
Sometimes sailors need to talk to someone outside their chain of command/unit about what they are feeling and experiencing. Please remember there are other individuals you can talk to. Military OneSource (http://www.militaryonesource.mil/) has confidential face to face, online, telephone, and video non-medical counseling available. Military and/or civilian chaplains can also be a great resource if you need someone to talk to or ask about command and regional resources such as local county and/or state health departments, keeping in mind your rights and expectations in regards to confidentiality when you make contact.
Secretary of Defense Carter made his expectations clear in regards to implementation of transgender service policy. Guidance in regards to transgender personnel currently serving, future accession of transgender personnel, and timelines are currently found in SECDEF’s Directive Type Memorandum (DTM) 16-005 at http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf , and in Department of Defense Instruction (DoDI) 1300.28 (effective October 1, 2016), found at http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf.

	Uniform, Grooming
	I have a male Sailor who has requested an exception to the Navy's policy and permission to adhere to female grooming standards due to having been medically documented as Gender identity and Gender dysphoria.

The only guidance I have is the attached briefing card dated 30 June 16 stating policy changes are forthcoming. Is there guidance available allowing me to approve the Sailors request?

	
	Thanks for your question in regards to Transgender Policy. DoD policy was only finalized on June 30, 2016, so service policies are in work. DoD has given the military services 90 days to develop training and update service policies, so please understand that military medical is still in the planning phase. The process for a gender transition begins with a diagnosis from a military medical provider. If the diagnosis is from a civilian provider, it must be brought into the military medical system and confirmed by a military provider. After a diagnosis has been made in the military medical system, a transition plan can be created, approved, and completed in consultation with the military medical provider, the service member, and their Commanding Officer. After completion of the transition plan, the service member may present written CO approval and either a state issued birth certificate, a court order, or a US passport indicating the updated gender to their administrative personnel and their gender marker will be changed in the Defense Enrollment Eligibility Reporting System (DEERS). After the gender marker change has been made, standards for uniforms and grooming, BCA, PRT, and MPDATP participation will apply according to the service member’s new gender marker in DEERS.
It is possible to make an appointment with mental health to receive a diagnosis prior to 1 October and work with a military mental health provider to assist service members with their concerns., but creating a transition plan or allowing ANY exception to policy (ETP) in regards to uniforms or grooming prior to that date requires approval of an ETP request routed to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) via the Chief of Naval Personnel. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command.
In addition to the Briefing Card you spoke of, guidance in regards to transgender personnel currently serving, future accession of transgender personnel, and timelines are currently found in Secretary of Defense Carter’s Directive Type Memorandum (DTM) 16-005, found at http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf , and in Department of Defense Instruction (DoDI) 1300.28 (effective 1 OCT 16), found at http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf .

	General Policy
	I was wondering by chance if you and or your staff have a draft or sign copy of Transgender Policy. That I could possible use to develop one for my command and local subordinate. Thank you in advance for your continued and motivated support.

	
	Thanks for reaching out to us regarding Transgender Policy. I've included some information on the developing policy, and links to the Directive Type Memorandum that went into effect 1 July 2016 and the Department of Defense Instruction that will become effective on 1 October 2016.

DoD policy was only finalized on June 30, 2016, so service policies are in work. DoD has given the military services 90 days to develop training and update service policies, so please understand that military medical is still in the planning phase. Once the training and policy guidance have been sent to the fleet, there should be no need for commands to develop their own policies. Effective 1 October 2016, current service members will be able to begin the process to transition genders. The process will require a medical diagnosis by a military medical provider and a transition plan to be drawn up with the involvement of the service member, their Commanding Officer, and the military medical provider. Once the transition plan has been completed and with the Commanding Officer's approval, the service member will be able to change their gender marker in DEERs when they show a state birth certificate, a court order, or a passport indicating the updated gender. After the gender marker change has been made, standards for uniforms and grooming, BCA, PRT, and MPDATP participation will apply according to the service member’s new gender marker.

General guidance in regards to transgender personnel currently serving, future accession of transgender personnel, and timelines are currently found in Secretary of Defense Carter’s Directive Type Memorandum (DTM) 16-005, found at http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf, and in Department of Defense Instruction (DoDI) 1300.28 (effective 1 OCT 16), found at http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf.

	Medical, ETP
	Customer called and has a Transgender Question with regards to sailor that transitioned for male to female and already sort elective surgery in Guam. The question is how should the command handle this situation. barring guidance, the command will treat the sailor as a female with confirmation from medial that the surgery did occur.

	
	Thanks for reaching out to us regarding Transgender Policy. In regards to your question, until a service member has a diagnosis from a military medical provider, has completed a military transition plan, and has changed their gender marker in DEERS with commanding officer approval, uniform and grooming standards of the service member’s current gender marker in DEERS shall be adhered to. Amplifying information follows.

 I've included some information on the developing policy, and links to the Directive Type Memorandum that went into effect July 1, 2016 and the Department of Defense Instruction that will become effective on October 1, 2016. DoD policy was only finalized on June 30, 2016, so service policies are in work. DoD has given the military services 90 days to develop training and update service policies, so please understand that military medical is still in the planning phase.

The process for a gender transition begins with a diagnosis from a military medical provider. If the diagnosis is from a civilian provider, it must be brought into the military medical system and confirmed by a military provider. After a diagnosis has been made in the military medical system, a transition plan can be created, approved, and completed in consultation with the military medical provider, the service member, and their Commanding Officer. After completion of the transition plan, the service member may present written CO approval and either a state issued birth certificate, a court order, or a US passport indicating the updated gender to their administrative personnel and their gender marker will be changed in the Defense Enrollment Eligibility Reporting System (DEERS). AFTER the gender marker change has been made, standards for uniforms and grooming, BCA, PRT, and MPDATP participation will apply according to the service member’s new gender marker in DEERS.

It is possible for a service member to make an appointment with mental health to receive a diagnosis prior to October 1, 2016 and work with a military mental health provider to assist service members with their concerns.

 NOTE: ***CREATING A TRANSITION PLAN OR ALLOWING ANY EXCEPTION TO POLICY (ETP) IN REGARDS TO UNIFORMS OR GROOMING PRIOR TO OCTOBER 1, 2016 REQUIRES APPROVAL OF AN ETP REQUEST ROUTED THROUGH ECHELON II COMMAND TO THE ASSISTANT SECRETARY OF THE NAVY (MANPOWER AND RESERVE AFFAIRS) VIA THE CHIEF OF NAVAL PERSONNEL. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command.***

Guidance in regards to transgender personnel currently serving, future accession of transgender personnel, and timelines are currently found in Secretary of Defense Carter’s Directive Type Memorandum (DTM) 16-005 at http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf, and in Department of Defense Instruction (DoDI) 1300.28 (effective 1 OCT 16) at http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf.

	Reenlistment
	Customer called stating he completed four years of service in the navy, but now is he interested in coming back into the Navy under the new transgender policies. Customer has completed 4 years of active service in the Navy and is currently in the Naval inactive reserves. He would like to know what the policies are, what deadlines he needs to meet and what are the medical requirements that need to be met before returning to active service.

	
	"Thanks for your inquiry and interest in serving once again. Secretary of Defense guidance is that new transgender accessions will not begin until July 1, 2017 unless a waiver as indicated below is granted. Any Service member who has been out of service for more than 12 months must meet the Medical Standards for Appointment, Enlistment, or Induction in the Military Services, from DoDI 6130.03. While transgender individuals do not qualify for accession under the current standards, Secretaries of the Military Departments may "authorize the waiver of the standards in individual cases for applicable reasons and ensure uniform waiver determinations". Each Service will determine eligibility on a case-by-case basis."

	Grooming / Uniform
	Customer would like to know the Grooming Policy for Transgender Personnel (ie..fingernail polish, make up etc..)

	
	Thanks for your inquiry in regards to policies as they relate to Transgender Personnel. Prior to October 1, 2016, ALL SAILORS must follow all standards, to include grooming (i.e. fingernail polish, make-up etc), uniform, BCA/PFA, and MPDATP standards for their current gender as indicated by their gender marker in DEERS. Any exception to these standards requires approval of an exception to policy request (ETP) routed through Echelon II Command to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) via the Chief of Naval Personnel. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command.

Beginning on October 1, Sailors will be able to initiate the process of transitioning genders, which would begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Sailor, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative either an updated birth certificate, a court order, or a passport indicating their new gender to change the gender marker in DEERS. After the gender marker is changed in DEERS, Sailors must follow all standards of their new gender. If a Sailor were to request an ETP during the course of a transition plan AFTER October 1, Commanding Officers will have the authority to approve such waivers.

Sailors wearing USMC Service or Dress uniforms must adhere to USMC grooming and physical appearance standards and ETP procedures. The same is true for the USMC cammie/utility uniform if the enlisted Sailor elects to wear the USMC Service uniform. If the enlisted Sailor elects to NOT wear the USMC Service uniform, then Navy standards apply to that Sailor’s wear of the USMC cammie/utility uniform, as would Navy ETP procedures described above.

Please note that cosmetics and fingernail polish are authorized for females only, per regulations. After a male has transitioned and changed their gender in DEERS to female per the military process, they would be authorized to adopt female grooming standards.

	Medical
	Respectfully request to know how being transgender will affect submarine and nuclear field duty and if continued service in these particular career fields would be affected by transitioning genders.

	
	At this time there has not been any indication that being transgender alone will be disqualifying for submarine or nuclear field duty. As detailed in ALNAV 053/16 of 05 AUG 2016, “A Sailor or Marine whose ability to serve is adversely affected by a medical condition or medical treatment related to their gender identity should be treated in a manner consistent with a member whose ability to serve is similarly affected for reasons unrelated to gender identity or gender transition.”
More information will be made available when the US Navy Bureau of Medicine (BUMED) releases its guidance on or before 01 OCT 2016.

	Uniform, Grooming
	I have a few questions that junior Sailor in the LGBT community in my squadron and other squadrons around my base have asked me that I don't know the answers to nor really who to ask therefore I am bringing them to you. The first one is many lesbians wear male clothing even though they do not identify as transgender. They want to know if there will be a process to request to wear male uniforms for lesbians just as a transgender service will be able to request a uniform change. The second most common question I am asked is if there is a committee or focus group of LGBT service member that discusses the needs of the LGBT community with the services and why no one from DOD as asked for LGBT service members input as to the day to day challenges they face in other areas like uniforms, health care and so on. As one of the few lesbians in leadership role on my base I am often asked LGBT questions not only form junior sailors, but peers and above that I do not know how to answer. Please advise on these questions and also if there is a hotline or something of the sort where service member can ask these sort of questions. Thank you for your time.

	
	Thanks for your questions about LGBT service as it relates to the recently announced Transgender Service policy. In regards to uniform exception to policy (ETP) requests, the Department of Defense Instruction (DoDI) 1300.28 addresses only exceptions to policy for individuals with a gender dysphoria diagnosis and undergoing gender transition, so at the present time there is no other foreseen process to allow females to wear male uniforms beyond the scope of NAVADMIN 174/16, which authorized female officers and CPOs to optionally wear male Service Khaki trousers and female Service Khaki slacks without a belt and buckle with the khaki overblouse only.

In regards to your second question, there are groups such as NTC's Great Lakes Area Gay, Lesbian, and Supportive Sailors (GLASS) available locally for sailors to discuss the needs of LGBT service members and the day to day challenges they face, which they can bring to the attention of their chain of command locally. As for input for policy changes, the Department of Defense has, and continues to, seek input from the LGBT community.

For future questions, all sailors can contact the SCCC via email or via NAVY 311 for specific questions.

	Urinalysis
	I've been thinking about changing for a little bit now, how would I begin and if I could would I have to have SRS? I'm male wanting to be female.

	
	"Thanks for sending us your question about Transgender Policy. Beginning on October 1, 2016, Sailors will be able to initiate the process of transitioning genders, which would begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Sailor, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO’s written approval to change the gender marker in DEERS. After the gender marker is changed in DEERS, Sailors must follow all standards of their new gender.

In regards to your question about sex reassignment surgery (SRS), not every transition includes SRS. Only surgeries or procedures indicated as medically necessary by the military medical provider as part of the diagnosis and transition plan will be considered."

	Medical
	I have a Sailor who has openly stated to me he is a transgender individual and informed me that he is undergoing the transition process under the care of a couple doctors and counselors. I would like to ask what is the process or documents that I need to ensure my Sailor submits up our Chain of command, if any? Does the Sailor need to submit an ETP? Does my Command Leadership (CO, XO, CMC) need to be formally informed by means of official documentation from medical or the Sailor?

My intent is to ensure that my Sailor is continuing to adhere to policy while undergoing the transition process in the interim of official guidance. Thank you for your time in this matter.

	
	Thanks for contacting us in regards to the gender transition process. The first step for a Sailor to begin their transition in the military would be to contact their military medical provider for medical consultation and the creation of a medical treatment plan. If the Sailor has been receiving civilian medical care, they must have their diagnosis and civilian treatment plan validated by military medical. Following the creation of a medical treatment plan the Sailor would need to inform their leadership and create a gender transition plan in concert with their CO and medical provider. Due to personal medical privacy and the sensitive nature of the information, the Sailor is not required to submit this through the whole chain of command. It would be up to the Sailor and the CO as to who else should be involved in the process. The Commanding Officer does need to be notified and must help the Sailor develop a transition plan that encompasses the medical treatment plan and timing, real-life experience, and the projected date for the DEERS gender marker change. Personnel are approved to start the transition process after 1 Oct 16. Amplifying information is in the Directive Type Memorandum (http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf), Department of Defense Instruction 1300.28 (http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf) and from ALNAV 053/16. The Navy training will start in November and it is recommended that the command receive training.

Once a transition process has been completed, the Commanding Officer will give written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to change the gender marker in DEERS. After the gender marker is changed in DEERS, Sailors must follow all standards of their new gender.

	Deployment, Medical
	Thanks for the response. I am still curious if the transitioning Sailor will be identified using a specific ACC? My concern is will a Sailor be allowed to transfer if they are going thru the transition process and if so how will the gaining command know that the Sailor is going thru the gender transition? My last question is if the Navy funds the transition process will the Sailor need to OBLISERVE for a certain period of time after the gender transition process is completed?
I look forward to hearing from you.

Hello, I have reviewed the ALNAV 053/16 and my questions is about gender transition process. If a Sailor or Marine that receives a medical diagnosis indicating that the gender transition is necessary will that Sailor or Marine be placed in a NON-Deployable Status? Additionally, will there be a special Accounting Category Code (ACC) that will identify Sailors or Marines that are going thru the transition process? My concern is if we have a Sailor or Marine that is in a critical operational billet and due to the transition process they will be in a limited duty status which may reduce mission readiness.
I look forward to your feedback.

	
	The transitioning Sailor will not be identified using a specific ACC at this time, which is why communication between the Sailor, Commanding Officer, and the Sailor's community manager/detailer will be so important. The creation of a transition plan that involves the Sailor, military medical provider, and Commanding Officer will address timing of a transition, projected PCS and transfer timing, and when to notify gaining commands of a Sailor's transition process, as there is no specific guidance as to when that notification needs to be made.

In regards to your last question, there is no OBLISERVE for a certain period of time after a gender transition is completed. After a diagnosis of gender dysphoria has been made, any military medical gender transition treatment provided to a Sailor will be provided because it is medically necessary as specified in the diagnosis and the treatment plan.

Thank you for your questions about the gender transition process and impacts to mission readiness. It is not anticipated that Sailors or Marines will be automatically placed in a non-deployable status while undergoing gender transition, because not all Sailors or Marines will undergo surgical or other medical procedures that would necessarily make them non-deployable.

For Active Duty Service Members, after a diagnosis has been made and while the treatment and transition plan is being created with involvement of the Service Member, their Commanding Officer, and the military medical provider, part of the process will be discussing timing of treatment and procedures to minimize impact on potential deployments or mission readiness. Communication between the Service Member/Commanding Officer and the Service Member's community manager/detailer will also be important. The Service Member may need to discuss with their medical provider and Commanding Officer whether they want to transition while in their current unit or upon arrival at a new unit, as there are advantages and disadvantages to both. Additionally, it will be recommended that Service Members not initiate a transition while on sea duty as to minimize career impact. With all of that said, Service Members may still enter periods of non-deployability during a gender transition; each transition will be different. It is the Service Member's and their medical provider's responsibility to inform leadership regarding an unforeseen medical condition when, as a result of any medical treatment, the Service Member will be or will become non-deployable.

Reserve component personnel will generally be ineligible for involuntary mobilization and other temporary Active Duty periods during execution of an approved transition plan. Once the NRA Commanding Officer receives a gender transition request with a Navy approved medical treatment plan, which includes a gender dysphoria diagnosis, the appropriate medical availability status (MAS) code will be applied to the Service Member which will indicate the Service Member as not being qualified for deployment OCONUS or active duty greater than 30 days unless the Service Member obtains an approved waiver.

As you can see, communication with, and the involvement of the Commanding Officer are critical components of the gender transition , and will help to minimize impacts to deployment status and mission readiness.

	Medical
	I have read through the DOD instruction regarding transgender personnel, as well as the ALNAV which was recently disseminated, and they both state that a transgender service member must receive a diagnosis from a military medical provider. My question is – what constitutes a military medical provider? I am on shore duty and qualify for Tricare Prime Remote due to being far from a military installation. Is a Tricare provider a military medical provider? Thank you in advance for your response.

	
	Thanks for contacting us in regards to questions about transgender policy. For the purposes of gender transitions, a Tricare Remote provider is not a military medical provider. The services have until October 1, 2016 to put processes in place to assist Service Members with gender transition requirements. Prior to that date, Service Members can go to military mental health for diagnosis and treatment. Beginning on October 1, 2016, Service Members can begin creation of medical treatment and gender transition plans.

	General Policy
	After reading the naval message 051937Z AUG 16, for transgender personnel, how do we treat pronoun usage? The 1300.28 is very vague on the subject. Thank you for the response ahead of time.

	
	Thanks for your email and question. In regards to pronoun usage, prior to a service member’s transition to their preferred gender and their gender marker being updated in DEERS, it is appropriate to either use a pronoun reflecting the service member’s birth gender, to use their rank, or to use their rank and last name. After a service member’s transition to the preferred gender is complete, it would be appropriate to use the pronoun of their preferred gender.

	Facilities
	Will those that were previously separated due to being transgender be afforded the opportunity to re-join our ranks without having to go through the entire initial enlistment process (MEPS, bootcamp, A school, etc...) (Assuming it was a more recent separation) ?

	
	Thanks for your question about transgender re-affiliation. Any individual who has been out of service for more than 24 hours must go through the recruiting process like any other new accession applicant. Current Secretary of Defense guidance is that new transgender accession applicants may apply for accession beginning on 1 July 2017.

	BCA, PRT
	If someone born a male transitions to female, do they fall under BCA and PRT standards for female now? If so, wouldn't that give them an unfair advantage over real females. Will we abandon the separate male and female standards for a unisex standard? FOLLOW UP QUESTION/REPLY:

I don't mean to cause any trouble, but I foresee this becoming a legitimate issue that several people may have complaints about. The BCA and PRT may not have been designed as a competitive tool, but can still be used that way. I found two examples of how a higher PRT score can be used to make you more competitive:
1) A high PRT score can be put in your EVAL under Block 43 to justify a high military bearing score.
2) Your PRIMS is part of a Sailor of the Year Package and could win it for you resulting in setting you higher than your peers on an EVAL.

Both of these can be used to rank you higher than your peers and get you an advancement. A male who transitions to female could potentially max out the PRT and receive a score of "Outstanding" with little effort.

I see two possible solutions to this issue.
1) We could have transgender Sailors keep the physical standards of the gender they are born with, because their body doesn't change when they transition.
2) We could remove the current PRT scoring titles (Outstanding, Excellent, Good, Satisfactory, and Probationary) and make it simply pass or fail which also keeps it out of the EVAL system.

	
	Our FITREPs and Evals do not have the actual PRT score on the form. The only thing the form tells you is that somebody passed the test (or didn't pass the test) and whether they were within body composition standards. The likelihood of the scenario you envision below will be very small and the possibility that somebody would have an advantage on a board or promotion based on PFA score alone is even smaller. The Navy/Commands look at the whole Sailor and Sailor's accomplishments when determining rankings and board actions.

One of the underpinnings of changing the policy to allow for open transgender military service is that the military standards that we already have in place will be maintained. We are not changing our standards and we will hold people accountable to the standards of the gender that they transition to if they require gender transition. While there may be some male to female transgender personnel who will do slightly better on the female test so will you have some transgender males who may do slightly worse on the male test giving you an advantage over that person.

There are no changes to the Physical Fitness testing standards envisioned as a result of the new transgender policy.

Thanks for your questions about BCA/PRT matters as they relate to gender transition. A Sailor who has completed a male to female gender transition and has updated their gender marker in DEERS will follow female BCA and PRT standards. Keep in mind the BCA and PRT are not competitive processes, meaning Sailors are not competing against their shipmates. Rather, the PRT is a series of physical events that assess an individual Sailor's cardio-respiratory fitness, muscular strength, and endurance, and is utilized to ensure all Navy AC and RC personnel meet minimum physical fitness standards for continued naval service. The Department of Defense has determined there will be no separate standards for transgender Service Members, and that is why all Sailors will conduct the BCA and PRT according to their gender marker in DEERS. The Navy is not considering a unisex standard at this time.

After October 1, 2016, Sailors will be able to initiate the process of transitioning genders, beginning with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Sailor, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to change the gender marker in DEERS. AFTER the gender marker is changed in DEERS, Sailors must follow all standards of their new gender.

	Medical
	To whom it may concern,

I am a Petty Officer Second Class, and a sailor in the submarine community. I am also a transgender sailor. That being said, I'd like guidance or information on the possibility of being able to serve my country as my preferred gender, on submarines in the field I'm currently in.

	
	Thanks for your question in regards to transgender service. Beginning on October 1, Sailors will be able to initiate the process of transitioning genders, which would begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Sailor, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative an updated birth certificate, a court order, or a passport indicating their new gender to change the gender marker in DEERS. After the gender marker is changed in DEERS, Sailors must follow all standards of their new gender.

At this time there has not been any indication that being transgender alone will be disqualifying for submarine or nuclear field duty. As detailed in ALNAV 053/16 of 05 AUG 2016, “A Sailor or Marine whose ability to serve is adversely affected by a medical condition or medical treatment related to their gender identity should be treated in a manner consistent with a member whose ability to serve is similarly affected for reasons unrelated to gender identity or gender transition.”
More information will be made available when the US Navy Bureau of Medicine (BUMED) releases its guidance on or before 01 OCT 2016.

	ETP
	Sir or Madam,

I am reading over the transgender service guidance and I had question about this being ETP. If this is an exception to policy does this come into effect after receiving counseling or would you have to appeal to the COC before you can receive counseling? I have been waiting a very long time for this message to be put out and look forward to any information you can give me so that I may help myself and any other sailors that would have these questions. Thank you very much for your time.

	
	Thanks for your question in regards to transgender service. Service members may always access mental health counseling. No ETP is required. Transgender medical policy is in development and will be in place by 1 October of this year. Beginning on that date, Sailors will be able to initiate the process of transitioning genders, which would begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Sailor, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative an updated birth certificate, a court order, or a passport indicating their new gender to change the gender marker in DEERS. After the gender marker is changed in DEERS, Sailors must follow all standards of their new gender.

No exception to policy (ETP) will be considered until a Sailor has received a diagnosis from military mental health and has generated a treatment plan and transition plan. ETPs PRIOR to October 1 require submission of a request submitted through the first General or Flag Officer in the chain of command, via Chief of Naval Personnel/Deputy Commandant (Manpower and Reserve Affairs) and ultimately to the Assistant Secretary of the Navy (Manpower and Reserve Affairs)

	Deployment, Clearance
	Good Morning,

Will there be any risk to the security clearance of transgender people?
Will there be any risk to the deployability of transgender people?
I am active duty Navy and am in the Aviation community.

	
	We at the Navy SCCC appreciate your patience as we researched your questions submitted to the DoD CCC and forwarded to us. Below is the most current information we have in regards to security clearance and deployability.

Clearances are adjudicated on a case-by-case basis. Being a transgender person does not automatically put your security clearance at risk. Any change in a person’s status must be reported to command security personnel to ensure transparency.

Service Members may enter periods of non-deployability during a gender transition; each transition will be different. It is the Service Member’s and their medical provider’s responsibility to inform leadership regarding an unforeseen medical condition when, as a result of any medical treatment, the Service Member will be non-deployable. For Active Duty Service Members, after a diagnosis has been made, while the treatment and transition plan are being created with involvement of the Service Member, their Commanding Officer, and the military medical provider, part of the process will be discussing timing of treatment and procedures to minimize impact on potential deployments or mission readiness. Communication between the Service Member/Commanding Officer and the Service Member’s community manager/detailer will also be important. The Service Member may need to discuss with their medical provider and Commanding Officer whether they want to transition while in their current unit or upon arrival at a new unit, as there are advantages and disadvantages to both. Additionally, it is recommended that Service Members typically not initiate a transition while on sea duty as to minimize career impact.

For aviation specifically, the Navy Surgeon General and Navy Aerospace medicine have determined that cross-sex hormone therapy is not physiologically compatible with flying as they do not currently have a good understanding of the full impacts to the body. Aviators in the Army and Air Force undergoing gender transition related care are currently grounded and Navy will be putting out guidance on this prior to 1 October. The military medical community is undertaking steps to study the effects of cross-sex hormone therapy for the aviation and diving communities. It is estimated that this may take three to five years to complete

	DEERS, name change, records
	(1) If I obtain a legal name change order from the civilian court systems, would I be allowed to update my military records to reflect my name change, in the same manner as a female sailor who changes their last name following their marriage or divorce despite a disparity between a female name and a male gender marker in DEERS, following the receipt of the name change order from the courts?

	
	Thanks for your inquiry in regards to name changes as they relate to transgender policy. To make a name change, a Sailor would follow the guidance in Military Personnel Manual (MILPERSMAN) 1000-130 found at http://www.public.navy.mil/bupers-npc/reference/milpersman/1000/1000General/Documents/1000-130.pdf. Change of name in the official record is made only after an administrative examination of evidence and approval by Commander, Navy Personnel Command (COMNAVPERSCOM). The member must forward name change letter request to the Navy Standard Integrated Personnel System (NSIPS) help desk via the commanding officer, and the request shall be accompanied by at least one of the following documents verifying the change in name:

a. Marriage Certificate
b. Final divorce decree containing provision for restoration of maiden name
c. Court order authorizing name change
d. Birth certificate-may be used only upon initial accession.
e. Naturalization certificate
f. Social Security Card

Changes to the Service Member’s name will reflect in all corporate data systems (including the electronic service record), and will be updated in DEERS. A Service Member’s historical military records (previous awards, evaluations, enlistment contract documents etc) will not be updated to reflect a gender or name change, other than the possible exception of a name change to a Service Member’s Certificate of Release or Discharge from Active Duty (DD214), for which a request would need to be submitted to the Board for Correction of Naval Records (BCNR). BCNR would issue a DD Form 215 (Correction to DD Form 214). For additional information on that process, please check their website at http://www.secnav.navy.mil/mra/bcnr/Pages/home.aspx.

	Submarine service, General Policy
	I had some questions about the new transgender policy. As someone who desires to transition I want to know how that would affect my ship and me. I am stationed on a submarine and have multiple questions about what a transition would mean to my service and to my ship. I hope this remains confidential until I am ready to disclose this to my CO and fellow shipmates.
Thank you so much!

	
	"Thanks for reaching out to us regarding transgender policy. In regards to your question about the implications of transgender service in the submarine force, at this time there has not been any indication that being transgender alone will be disqualifying for submarine or nuclear field duty. As detailed in ALNAV 053/16 of 05 AUG 2016, “A Sailor or Marine whose ability to serve is adversely affected by a medical condition or medical treatment related to their gender identity should be treated in a manner consistent with a member whose ability to serve is similarly affected for reasons unrelated to gender identity or gender transition.” More information will be made available when the US Navy Bureau of Medicine (BUMED) releases its guidance on or before 01 OCT 2016.

In regards to timing of a gender transition and impact to the ship, it is not typically recommended that Service Members initiate a transition while on sea duty so as to minimize career impact. Sailors will not be automatically placed in a non-deployable status while undergoing gender transition if they are able to maintain standards up to and through the legal change (must maintain birth gender standards up to legal change and adopt preferred gender standards after legal change and may then shift berthing, head facilities, uniform, grooming and appearance standards) Part of the process after a diagnosis has been made, and while the treatment and transition plan are being created with involvement of the Service Member, their Commanding Officer, and the military medical provider, will be discussing timing of treatment and procedures to minimize impact on potential deployments or mission readiness. Communication between the Service Member/Commanding Officer and the Service Member's community manager/detailer will also be important. The Service Member may need to discuss with their medical provider and Commanding Officer whether they want to transition while in their current unit or upon arrival at a new unit, as there are advantages and disadvantages to both. With all of that said, Service Members may still enter periods of non-deployability during a gender transition; each transition will be different. It is the Service Member's and their medical provider's responsibility to inform leadership regarding an unforeseen medical condition when, as a result of any medical treatment, the Service Member will be non-deployable.

Beginning on October 1, 2016, Service Members will be able to initiate the process of transitioning genders, which will begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Service Member, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Service Member to update their gender marker in DEERS. The Service Member must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO’s written approval to change the gender marker in DEERS. After the gender marker is changed in DEERS, Service Members must follow all standards of their new gender.

Current transgender policy may be found in DoDI 1300.28 (http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf) effective 1 October 2016, DTM 16-005 (http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf), and ALNAV 053/16(http://www.public.navy.mil/bupers-npc/reference/messages/Documents/ALNAVS/ALN2016/ALN16053.txt). Additional Navy policy is currently in draft and is expected in a future NAVADMIN (prior to October 1, 2016) and eventually an instruction (TBD)."

	Medical
	I was referred to a new article in the NAVY Times yesterday (Link to follow) and was curious if this covered family members only or active duty members as well. I am curious because I would like to start counseling and hormone replacement therapy as soon as possible. My question in summery is, can I seek the counseling now or do I have to wait for the official release in October?

	
	Thanks for your follow up question. As indicated in our previous response, active duty Service Members may always access mental health counseling via the military medical system, to include counseling related to transgender health. No ETP is needed for that, so you may seek counseling prior to October 1st.

	General Policy, DEERS
	Transgender policy, has a sailor in the process of doing maker change from one gender to another. Is there a template for the wording endorsement chain from the CO to BUPERS? BUPERS has several requirements and wants to know how many of the requirements are okay to process the paperwork

	
	"Thanks for reaching out to us with your question in regards to transgender policy. If a Service Member has received a diagnosis or gender transition care/treatment from a civilian provider, the first step for the Service Member would be to contact their military medical care provider to bring the diagnosis and treatment into the military medical system for review/concurrence. The information below provides an overview of the gender transition process that would follow.

With regards to transitions, beginning on 1 October 2016, Service Members will be able to initiate the process of transitioning genders, which would typically begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Service Member, their military medical provider, and their Commanding Officer. The Navy SCCC can provide your command/medical personnel with additional assistance on treatment and transition plan development if you still have questions after reviewing available policy. We have attached a sample transition plan for your use. Once the transition process has been completed, the Commanding Officer will give written approval for the Service Member to update their gender marker in DEERS. The Service Member must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to change the gender marker in DEERS. After their gender marker is changed in DEERS, Service Members must follow all standards of their new gender. DEERS will be capable of accepting gender marker changes no later than 1 October 2016.

It is possible to see a military medical provider for a diagnosis prior to October 1, but initiating a transition plan and/or any exception to uniform, grooming, and other standards prior to that date requires approval of an exception to policy (ETP) request routed to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) via the Chief of Naval Personnel as specified in ALNAV 053/16. An ETP should be drafted and routed in a standard “To” and “From” Naval Correspondence Memorandum format. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command. The package will need to include proof of military medical treatment plan and/or military validation of a civilian medical treatment plan and proof of the CO approved transition plan as well as CO and ISIC endorsements.

All information currently available in regards to transgender policy may be found in DoDI 1300.28 (http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf) effective 1 October 2016, DTM 16-005 (http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf), and ALNAV 053/16 (http://www.public.navy.mil/bupers-npc/reference/messages/Documents/ALNAVS/ALN2016/ALN16053.txt). Additional Navy policy is currently in draft and is expected in a future NAVADMIN and eventually an instruction.

If you need additional information, the Navy SCCC can be contacted at usn_navy_sccc@navy.mil or via phone 703-604-5084/5091/5237."

	General policy, ETP
	I have a request chit on my desk in regards to a female transgender Sailor who wishes to abide by all male regulations under the Exemption to policy, as explained in the ALNAV 053/16 5.a.5. She has not seen a military medical provider, but has been undergoing a civilian doctors care and has already had her birth certificate and driver's license changed to reflect the gender of male. For Exemption to policy Sailors, do they have to see a military provider in order to be approved?

	
	Thanks for reaching out to us with your question in regards to transgender policy. If a Service Member has received a diagnosis or gender transition care/treatment from a civilian provider, the first step for the Service Member would be to contact their military medical care provider to bring the diagnosis and treatment into the military medical system for review/concurrence. The information below provides an overview of the military gender transition process set forth in Department of Defense policy that would follow. These steps are required regardless of what has been accomplished through a civilian medical provider. Exceptions to policy (ETP) are discussed below in the third paragraph.

With regards to transitions, beginning on 1 October 2016, Service Members will be able to initiate the process of transitioning genders, which would typically begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Service Member, their military medical provider, and their Commanding Officer. The Navy SCCC can provide your command/medical personnel with additional assistance on treatment and transition plan development if you still have questions after reviewing available policy. We have attached a sample transition plan for your use. Once the transition process has been completed, the Commanding Officer will give written approval for the Service Member to update their gender marker in DEERS. The Service Member must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to change the gender marker in DEERS. After their gender marker is changed in DEERS, Service Members must follow all standards of their new gender. DEERS will be capable of accepting gender marker changes no later than 1 October 2016.

It is possible to see a military medical provider for a diagnosis prior to October 1, but initiating a transition plan and/or any exception to uniform, grooming, and other standards prior to that date requires approval of an ETP request routed through the first General or Flag Officer in the chain of command, via Chief of Naval Personnel and ultimately to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) as specified in ALNAV 053/16. An ETP should be drafted and routed in a standard "To" and "From" Naval Correspondence Memorandum format. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command. The package will need to include proof of military medical treatment plan and/or military validation of a civilian medical treatment plan and proof of the CO approved transition plan as well as CO and ISIC endorsements.

All information currently available in regards to transgender policy may be found in DoDI 1300.28 (http://www.dtic.mil/whs/directives/corres/pdf/130028p.pdf) effective 1 October 2016, DTM 16-005 (http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-005.pdf), and ALNAV 053/16 (http://www.public.navy.mil/bupers-npc/reference/messages/Documents/ALNAVS/ALN2016/ALN16053.txt). Additional Navy policy is currently in draft and is expected in a future NAVADMIN and eventually an instruction.

	Urinalysis
	I was told you are the POC and I need your help on one situation I have on hand.

Member is going through reassignment process Female to Male. No surgery but name has been changed. Member's name pop on random urinalysis but refused to provide sample and stated they're "uncomfortable" with the observers and requested if medical personnel can be the observer. No sample was taken that day.

Problem for the command also is what if members name pop up again?

 Since nothing is on the 5350.4 right now, what can we do in this kind of situation?

	
	All Service Members are subject to urinalysis. Members are required to adhere to the urinalysis policies and procedures when selected to provide a sample. Urinalysis observers will adhere to collection guidance for the gender they are selected to observe. Observers should be of the same gender as the individual providing the sample. Right now, the individual is still a female in the eyes of the Navy as they have not completed the military requirements to transition gender. Therefore, a female observer is still appropriate at this juncture and the individual should still be using the female head. Once the individual's gender is changed in DEERS, they will then require a male observer and may use male facilities. Commanders shall ensure dignity and respect is maintained for members selected to provide a sample as well as for observers; commanders have the discretionary authority to assign observers in order to preserve the dignity and respect of both parties. Collection must occur within 4 hours of notification and conducted per the methods detailed in the UPC Operating Guide. Sending somebody to medical for urinalysis observation is at command discretion but should not be a requirement and should take into account what kind of precedence is being established. There is not an inherent right to privacy in urinalysis testing.

	ETP, grooming standards
	In reference to grooming standards during the interim period are commands, at their discretion, authorized to make modifications to grooming standards for personnel currently in the process of gender transition, say in the case of a selected reservist who has transitioned in their civilian place of employment?

Another question regarding name changes.

I'm being told by a few folks in my command that I cannot have my name changed, at least Navy-wise, to stereotypically female name as someone who enlisted as a male despite having a court order reflecting my name change and the MILPERSMAN regarding name changes does not state anything specific regarding criteria regarding names. Is this correct?

	
	"Thanks for your new question about grooming standards and your follow-up question about name changes.

To address your first question about grooming standards and exceptions to policy (ETPs) in the interim period prior to October 1, 2016, NAVADMIN 053/16 does not differentiate between active duty and selected reservist ETP routing and approval. Initiating a transition plan and/or any exception to uniform, grooming, and other standards prior to that date for all Active Duty and Selected Reserve Sailors requires approval of an exception to policy (ETP) request routed through
the first General or Flag Officer in the chain of command, via Chief of Naval Personnel and ultimately to the Assistant Secretary of the Navy (Manpower and Reserve Affairs) (ASN(M&RA)) for adjudication as specified in ALNAV 053/16. An ETP should be drafted and routed in a standard “To” and “From” Naval Correspondence Memorandum format. ETP approval is on a case-by-case basis and must take into account individual needs associated with the request and the needs of the command. The package will need to include proof of military medical treatment plan and/or military validation of a civilian medical treatment plan and proof of the CO approved transition plan as well as CO and ISIC endorsements.

With regards to your follow-up question about name changes, you are correct about the Military Personnel Manual (MILPERSMAN) 1000-130 (at http://www.public.navy.mil/bupers-npc/reference/milpersman/1000/1000General/Documents/1000-130.pdf) information sent you in response to your inquiry under Navy 311 case number GDSC00000774011. If needed, you can show MILPERSMAN 1000-130 to your command personnel representative in order to facilitate initiation of processing a name change request. Your court order is sufficient evidence for the command to process your request per the instruction. You are correct that the MPM does not state anything specific regarding criteria regarding names."

	uniform allowance
	A question asked by one of my Sailors. Will the member be responsible for purchasing the required uniforms after completing a gender transition, or will they receive a uniform allowance?

	
	Thanks for the question about uniform allowance submitted on behalf of one of your sailors. Sailors who transition gender will not receive a special uniform allowance for uniforms of their acquired gender. Service Members will in fact be responsible for purchasing any required uniforms after completing a gender transition using their current clothing allowance. An adjustment in the type of clothing allowance (male to female or female to male) will be made when DFAS is made aware of a gender change. The rate change may not be reflected in member's pay account until the next year of their anniversary. Keep in mind the NWU are unisex, there are not male and female versions. Optional items (such as skirts, relax fit jackets, sweaters) are not funded as part of the clothing allowance. Remember that Service uniforms and Service Dress White uniforms have a 24-month wear life and the Service Dress Blue has a 36-month wear life and should be replaced accordingly or as required to maintain a neat and professional appearance. The key to this and all important decisions that involve fiscal expenditures is planning. Hopefully this information helps.

	Medical, surgery
	My apologies but I have one more thing. How and when can I schedule my surgery? Should I speak with a doctor now just in case they have a wait list? How is this going to work? I have been waiting nearly my whole life and I'm eager to get it done as soon as possible.

	
	Bottom line is that 1 October is the date that surgery can be scheduled (para.3, page 4 of attached health affairs memo). Most likely purchased care paid for by the military as the expertise is not resident in the military health system. You will need to ensure you have a military diagnosis and medical treatment plan in place and comply with the attached. Genital surgery must be approved by Director, Defense Health Affairs so you will need to work with the clinic to start working up the paperwork request and figure out where they plan to send you for the surgical care. Try to be patient as the health system is still trying to work out all of the details and I suspect will still not have all of the answers. The training for our docs is not until November. The administrative health processes are still being worked out. Have the hospital either reach out to my office (we can coordinate with proper POCs in BUMED) or BUMED to help them work through this.

	transition plan/RLE
	I am xxxx, the xxxx here at the U.S. Naval Academy. I received your contact information from LT xxxx out of office and I have a question regarding the Navy's transgender policy. Do you know if there a source for the 18-month "living in preferred gender" requirement listed in paragraph 2.b in the provided model transition plan (enclosed here for reference)? I believe the DTM requires 18 months of stability for accessions, but here we have someone who was already commissioned and has 14 months of experience living in their preferred gender.

	
	With regards to RLE, the 18 month timeframe applies to new accessions. For current service members, the off-duty (off ship/off base) RLE would be for a timeframe as recommended by the military medical provider. Attached is an updated gender transition plan example without the 18 month timeframe language.

	General policy
	We now have three different transgender issues in the ROTC world:

1. LT staff member looking to start the process...we have the latest guidance and are moving out with the medical evaluations
2. A transgendered individual (2+ years) asked to join the ROTC College Program (volunteer). Currently in the program.
3. A ROTC Scholarship MIDN 3/C (sophomore) has expressed an interest to transgender

The first is proceeding, as there is ample guidance on this. The second has no guidance (does not meet the definition of an applicant yet), so we are providing uniforms in accordance with the gender the university is recognizing (this one was previously discussed...the New Student Orientation at MCRD San Diego with open bay showers presented no issues).

The third one is of concern. Item 23 on pages 31 and 32 of the attached address this, but not clearly...starting with "It depends" is problematic. Request that this be more fully developed. Our questions are:

 -- Is there a difference between how this applies to USNA MIDN and ROTC MIDN? USNA are pseudo-active duty but ROTC MIDN are not (except during summer training).
 -- Do we need a medical evaluation from a military doctor before and/or after any treatment?
 -- How is the involuntary Medical LOA determined and by whom?
 -- What if the university recognizes the new gender at an earlier time in the process than we do? Do we not issue the different uniform and wait for our timeline?

We understand that ROTC is very unique and that there needs to be special consideration and guidance. This happens in many different areas...for example, we cannot do Active Shooter Drills or some of the ATFP requirements if the university objects, as they own the property and we are guests. SAPR reporting is another area, given the civilian (but not GS) status of the MIDN during the school year.

	
	Let me try to address your questions but also glad to hear that the New Student Orientation at MCRD San Diego went well and there were no issues with the open bay showers.

As a general rule, it is not likely that an individual would be able to transition genders during ROTC or USNA programs. DoD did not fully close the door on the possibility - they state that transgender applicants/personnel are eligible for all of our accession programs. Given that they said that, we now have to work within that premise.

Q1) Is there a difference between how this applies to USNA MIDN and ROTC MIDN? USNA are pseudo-active duty but ROTC MIDN are not (except during summer training).
A1) No difference on the application other than medical. USNA midshipmen are treated in the MTF or military hospital. ROTC personnel likely (your area of expertise not mine so I defer to you on this point) receive their care through civilian health care except during active duty training periods.

Q2) Do we need a medical evaluation from a military doctor before and/or after any treatment?
A2) Being evaluated by a military medical doctor is not a requirement unless the civilian provider treatment is impacting for being able to continue to fully meet standards and program requirements. If the medical care is impacting to continued full participation in the program, this would trigger a visit to military medical for an evaluation for continuation and depending on the outcome, could be grounds for disenrollment from the program. ROTC and USNA midshipmen must continue to be able to meet military accession standards. It is not likely that an individual could transition gender while in the program, maintain standards, and meet commissioning medical requirements. They would need to be counseled to this effect. If they take the risk and make it to senior year and don't meet accession standards, they will likely have to pay the scholarship money back. It would be better to recommend the 1 year leave of absence for medical.

Q3) How is the involuntary Medical LOA determined and by whom?
A3) I am not sure of the "involuntary" nature of a medical leave of absence. In the case of the 3/C scholarship student, if they are compelled to transition gender now, a one-year leave of absence would be a better option to transition gender and be able to receive a commission but there is still the chance that they may not meet accession standards at the end of the program - they would just need to be aware the consequences of that scenario. This would be a counseling point.

Q4) What if the university recognizes the new gender at an earlier time in the process than we do? Do we not issue the different uniform and wait for our timeline?
A4) The fact that the university may recognize the new gender at an earlier time is irrelevant to the military and the standards that our military personnel are held to. The individual must meet our military standards for continued participation in the program. Birth gender standards until a gender change is complete and the medical and state or federal documentation is provided proving the change in gender. You would not issue the different uniform until the person has completed all of the gender change requirements and has made the legal change. Though the individual would be receiving civilian medical care, they would still require a transition plan through the military leadership to ensure proper counseling on continued satisfactory participation in the program etc.

	diagnosis, medical, treatment plan, process, notifying unit members
	I had some questions in regards to transition plans for reservists who sought therapy and treatment for gender dysphoria through the use of civilian providers.

I received the diagnosis from my therapist and informed my command of my diagnosis and that I had already begun the process of medically transitioning. My medical department has copies of my clinical information (lab work, lists of HRT medications) from the clinic handling my transition care.

What my therapist and I are seeking clarification on:

1. Does she need to type a memorandum to my CO and cc the medical officer informing them of the diagnosis? If so, what pertinent information needs to be in it, diagnosis, dates of treatment, etc?

2. In regards to the treatment plan by my civilian providers needing to be validated by the Navy medical, can a squadron flight surgeon validate the treatment plan? If not, who can? What is the process of getting it validated? Does the medical medical provider review it and then submit a memorandum to the CO along with a recommendation?

3. In preparation of my transition plan to present to my unit CO for approval, what does it need to contain? What would be the proper format for the package for submittal?

4. Would it permissible, at my request, that the command begin briefing personnel in the command about my transition (in the same fashion my civilian employer did with my coworkers, without me being present) covering how to address me (title, last name, prefferred pronouns, etc), about the transition process, how to handle issues as they arise, give others an oppertunity to ask questions, and provide me along with the triad feedback from the briefings in order to understand the concerns that others may have during the transition period?

	
	Thanks for your questions as they relate to transition plans for reservists. The following are the responses to your questions 1 to 4 as part of a transition process initiated after October 1, 2016.

1. Your provider should type a letter on their professional letterhead containing the details/dates of your diagnosis, treatment, and other pertinent details and include treatment records to assist in bringing your diagnosis and treatment into the military medical system to facilitate the creation of your military treatment and transition plan. If you or your provider think there is a chance something is relevant, it is better to include it, in order to prevent delays in bringing your diagnosis and treatment plan into the military medical system. In accordance with DoDI 6025.19 Individual Medical Readiness, Sailors must report significant health information to their chain of command. RC Sailors must consult with a military medical provider concerning the potential impact on military readiness of any medical diagnosis and proposed treatment. Any member receiving a diagnosis of Gender Dysphoria must report the diagnosis and submit relevant medical information to their Navy Reserve Activity (NRA) Medical Department Representative (MDR), in addition to informing their Reserve Unit leadership.

2. The medical diagnosis and treatment plan for Gender Dysphoria may be provided by a civilian medical provider, but must be forwarded for validation to the BUMED Medical Support Cell that services the USN Service Central Coordination Cell (SCCC). Once the diagnosis and medical treatment plan are approved, a transition plan can be developed. The NRA Commanding Officer with administrative responsibility for mobilization readiness is the approval authority for a transitioning Reserve Sailor’s Transition Plan. The plan must be developed by the NRA CO in coordination with the Navy Reserve Force Surgeon (COMNAVRESFORCOM N9), the Reserve Unit Commanding Officer, and the Sailor.

3. The Transition Plan serves as documentation of the Reserve Sailor’s anticipated timeline for the medical, social, and administrative aspects of gender transition in the Navy. The NRA Commanding Officer with administrative responsibility for mobilization readiness is the approval authority for a transitioning Reserve Sailor’s Transition Plan. The plan must be developed by the NRA CO in coordination with the Navy Reserve Force Surgeon (COMNAVRESFORCOM N9), the Reserve Unit Commanding Officer, and the Sailor. There is no standardized template for a transition plan, but we have attached a sample format that could be adapted to suit individual situations in generating a transition plan. A transition plan will outline anticipated stages of the transition process which includes but is not limited to medical treatment plan and timeline (hormone replacement therapy, other anticipated medical procedures and resulting personal readiness impact), social transition (strategy, timing, and manner of engagement with command personnel, Real Life Experience, timing for change in berthing, facilities, uniform/grooming standards, and PFA standards and administrative requirements (such as amended passport, updated birth certificate, court order, and/or change in DEERS gender marker).

4. As discussed in #3 above, a timeline for engagement with fellow unit/command Service Members is something that should be included within the social transition stage of the transition plan. Also keep in mind the Department of the Navy will be providing training to help all Sailors understand and support implementation of the transgender service policy. This training is currently anticipated to start no later than November 1, 2016.

	ETP, DEERS, unform
	I have a Sailor, who prior to the Navy's ALNAV dated 051937Z AUG 16 requested to transition to their preferred gender (male), see attachment. The initial request was refused pending further guidance that is now at hand. I ma writing to you as an electronic handshake so that as Petty Officer Nerey moves forward in the transition I am correctly implementing USN policy.

Petty Officer xxxx has been treated with a Navy medical practitioner as well as been seen by a behavioral health doctor. During off-duty hours, PO xxxx has been living as a male for the past two years and will be chagrining the gender marker on the state vital record department (I assume this means driver's license).

With these wickets met, and my approval of a gender transition plan and documentation to support it, is it feasible for Petty Officer xxxx gender marker to be changed before the New Year. Petty Officer is due to PCS to shore duty at that point and I think it would be best for the transition to be competed.

Petty Officer xxxx asked if I could approve the wearing of male uniforms in the meantime since women's uniforms no longer look right on FC2 xxxx body. I am willing to do so, so long as I am not violating any existing or planned USN policy. The other request came from Petty Officer xxxx LPO which is for "the command" to refer to Petty Officer xxxx with masculine pronouns, again something I am willing to consider so long as it is not outside the bounds of USN policy.

IO am sure that there will be more questions to come, and I appreciate any assistance and items to consider that you may have in regards to supporting my transitioning Sailor

	
	Thanks Skipper - we provided the Strike Group JAG out there the appropriate documentation OPNAV N1 will need to reroute the request to the Assistant Secretary of the Navy for Manpower and Reserve Affairs (ASN (M&RA)). The original request is insufficient.

We need the(CO signed) transition plan (understand that FC2 is basically complete) which states that you have received military medical validation of FC2's diagnosis and you have reviewed and approved the timing of any medical treatment as outlined by the medical treatment plan. Please see sample attached and feel free to modify as the circumstances permit. If FC2 has completed some of the steps already, you can verify that you have reviewed the documentation with military medical and certify the step complete as of xx date. The only ETP that has been approved to date had a copy of the medical treatment plan signed off by a Navy doc (Carrier SMO) along with the signed treatment plan. Also included was the appropriate state/federal documentation.

A driver's license is not considered appropriate documentation to complete the DEERS gender marker change. One of the following is required: a passport, a court order documenting the gender change, or a birth certificate with the gender change.

DEERS is supposed to be ready by 1 October to accept a gender marker change.

You, the CO, are not authorized to approve any exceptions to policy (wearing of male uniforms etc) at this time. All exceptions to policy have to be signed by ASN (M&RA). If you can get us the documentation routed through the chain ASAP, we can try to get the accommodation request approved.

These are the requirements as laid out in ALNAV 053/16 for any exception to policy.

	General policy, ETP
	Greetings. I have two generic legal/policy-related questions in anticipation of sailors submitting requests to transition. The new DODI discusses so-called "Real Life Experience" while off duty and states that RLE is permissible but must be done "in an off-duty status and away from the Service member's place of duty." Based on that language, would a currently male sailor be permitted to dress as a female (e.g., wig, makeup, etc.) while coming on/off ship while on liberty? Would the answer
be any different if the male sailor lived on the ship (and would be forced to assume his female identity in an inconvenient place such as a convenience store bathroom)? It seems like the question hinges on how liberally the definition of "place of duty" is defined.

The other question I had is simply one of timing. The new DODI does not become effective until 1 October, and the ALNAV states that a SECNAVINST won't be released until November. Until the DODI is effective and/or until a SECNAVINST is in place with procedures, can/should CO's be acting upon any gender transition plans that are presented to them for approval?

	
	Thanks for your inquiry/email about transgender policy. With regards to "Real Life Experience (RLE)," remember that transition plans created and implemented after 1 October 2016 must begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan. Subsequently, a gender transition plan shall be created in coordination between the Service Member, their military medical provider, and their Commanding Officer. The transition plan will be a path for the member's transition that should include multiple components - this should include RLE and specify times and locations that would be appropriate for RLE, with the underlying guidance of the DoDI. It may be possible for an individual to depart on liberty from the ship and return during RLE if the CO indicates that this is acceptable in the written transition plan in agreement with the Sailor. The CO is best positioned to determine any impacts to good order and discipline within the command. We recommend that before this happens, that there is a diagnosis, medical treatment plan, transition plan and that Navy training has been conducted (expected rollout of Navy training is November).

With regards to your second question about "timing," before the DODI becomes effective on 1 October, it is possible for a Service Member to see a military medical provider for a diagnosis, but requests related to transgender service, gender transitions, and any exceptions to policy (ETPs) shall be submitted through the first General or Flag Officer in the chain of command, via Chief of Naval Personnel/Deputy Commandant (Manpower and Reserve Affairs) and ultimately to the Assistant Secretary of the Navy (Manpower and Reserve Affairs)(ASN(M&RA)) for adjudication as specified in ALNAV 053/16. After 1 October, and prior to the release of the SECNAVINST, guidance should be per the DoDI and any service specific guidance put out to the fleet.

	General policy, cross-dressing
	Will there be any further guidance disseminated on members who cross-dress on or off duty? If so, what is the policy?

	
	Thanks for your question submitted to the DoD CCC and forwarded to us at the Navy SCCC. DoD and Navy guidance in regards to cross-dressing has not changed. An important distinction is that cross-dressing purely as a matter of choice is not the same as a transitioning Service Member dressing in their preferred gender DURING an approved gender transition plan as part of their Real Life Experience (RLE). RLE refers to a period of time during transition when a transgender person changes outward gender expression and lives in their preferred gender. This will often start prior to official administrative change of gender and may include socialization, clothing, and appearance (hair style, cosmetic, etc.) changes. A transgender Sailor may desire to engage in RLE during a leave period or after duty-hours. RLE expectations and timing MUST be discussed and codified in the Gender Transition Plan.

Service Members may initiate gender transition processes after 1 October 2016. A Commanding Officer’s Toolkit, transgender policy training for all Sailors, and a NAVADMIN will be forthcoming, and will include information to educate Sailors on matters that include dressing in preferred gender as part of RLE during an approved transition plan. Additional information and resources can be found on the BUPERS LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx.

	General policy, security
	A junior Sailor asked me if they tried to start going through the transgender process while at a Strategic Weapons Facility command if they would be put in a medical hold status or if they would be able to still perform the mission and be 'PRP up' as it is referred to when someone is cleared to stand watch.

	
	Thanks for your question submitted through the DoD CCC about gender transition of personnel with duty at a Strategic Weapons Facility (SWF). A Sailor assigned to SWF duty and who is diagnosed and initiates a gender transition has several considerations with regards to PRP.

Medication use: If any treatment (not just related to transgender service) involves a new medication, the Service Member will be suspended until the effects of the medication can be understood. For hormone treatment, this may result in a period of 6 months to evaluate the side effects/stability on the medication.

Mental health: Just like any major life stressor/ change, BUMED PRP CMA will require a mental health evaluation to assess a member's stability and reliability as it relates to PRP.

Surgery: Just as in any other surgical treatment a member must be pronounced fit for full duty by their surgeon and stable on any pain medication. If the pain medication calls into question a person's attentiveness or may cause sudden or subtle incapacitation, this medication would be grounds for suspension. With regards to surgery, not every gender transition includes sex reassignment surgery (SRS).

Note: Suspension is the term that is used for anything from being SIQ for a day or an issue that could last for one year. After one year the member must be decertified. Decertification is NOT permanent but does require a board for re-instatement.

With regards to gender transition, Service Members will be able to initiate the process of transitioning genders beginning on 1 October 2016, which would typically begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan. Subsequently, a gender transition plan shall be created in coordination between the Service Member, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Service Member to update their gender marker in DEERS. The Service Member must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to change the gender marker in DEERS. After their gender marker is changed in DEERS, Service Members must follow all standards of their new gender. DEERS will be capable of accepting gender marker changes no later than 1 October 2016.

A document with some frequently asked questions and other resources to include the Secretary of Defense Directive Type Memorandum (DTM) 16-005 “Military Service of Transgender Service Members” and the ALNAV 053/16 “Service of Transgender Sailors and Marines Interim Guidance,” both of which are current guidance, and the Department of Defense Instruction (DoDI) 1300.28 “In-Service Transition for Transgender Service Members” which is effective 1 October 2016, can be found on the BUPERS LGBT Resources webpage at http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx .

	ETP, grooming standards
	Male to Female uniform policy and inspection of transgender male.

member has be counseled transgender sailor- Customer states that he is not abiding by UNIFORM standards. (wearing make up in uniform)

Customer has gone to legal but is referenced back to NAVY transgender policies that will occur on 01 Oct 2016.

Customer will be holding UNIFORM inspection on 23 SEPT 2016 prior to uniform change. Customer was told that Transgender male should be excused. But customer stated no, because it would show preferential treatment to excuse member who is now currently wearing make up in uniform and not abiding by NAVY Uniform regulations for Males.

NEEDS GUIDANCE SOONEST.

	
	Thanks for reaching out to the Navy SCCC with your question about transgender male sailors wear of make-up. With regards to transgender service, ANY exception to policy (ETP) request prior to 1 October 2016 for an exception to uniform, grooming, or other standards would need to be submitted through the first General or Flag Officer in the chain of command, via Chief of Naval Personnel/Deputy Commandant (Manpower and Reserve Affairs) and ultimately to the Assistant Secretary of the Navy (Manpower and Reserve Affairs)(ASN(M&RA)) for adjudication. After 1 October 2016, Individual Service members and COs may request exceptions to policy (ETP) via the first Flag Officer in the chain of command to Deputy Chief of Naval Operations for Military, Personnel, Plans, and Policy (DCNO N1) for any service policy waivers as part of the approved transition plan, when it is in the best interest of the individual and as it makes sense for good order and discipline within the command. Examples of ETPs requiring DCNO N1 approval include grooming, uniform and appearance standards, change of berthing, head and shower facilities, and urinalysis observation, prior to completion of the gender marker change in DEERS. Physical readiness testing, body composition assessment standards or deployability determinations require medical waivers, not ETPs. COs may contact the SCCC with their ETP questions.

A transgender male Sailor who currently has not been diagnosed and initiated approved military medical treatment and transition plans and does not have an approved ETP request to permit wearing of make-up could be subject to discipline for violation of the appropriate uniform and grooming standards.

A document with some frequently asked questions and other resources to include the Secretary of Defense Directive Type Memorandum (DTM) 16-005 “Military Service of Transgender Service Members” and the ALNAV 053/16 “Service of Transgender Sailors and Marines Interim Guidance,” both of which are current guidance, and the Department of Defense Instruction (DoDI) 1300.28 “In-Service Transition for Transgender Service Members” which is effective 1 October 2016, can be found on the BUPERS LGBT Resources webpage at http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx . If you need additional information from us, you can contact us via Navy 311 or usn_navy_sccc@navy.mil.

	Medical, PCS, deployability
	I would like to ask about the sea duty suitability for a transgender Sailor receiving hormone therapy. Will this exclude them from certain billets considering it's not in an IDCs scope of practice. So would they be excluded from DDGs, or to certain AORs such as 5th fleet in Dubai where being gay or trans is illegal?

	
	"Thanks for your questions about gender transitions during sea duty and OCONUS. Generally, a gender transition while on sea-duty will be more difficult to complete in comparison to a transition while on shore-duty. Each individual’s transition is unique; some transitions can be accomplished in a location with basic medical facilities/resources whereas some Service Members may require transfer ashore to be able to better access an appropriate level of medical care. Finally, a transition in an OCONUS environment requires consideration of additional factors that wouldn’t necessarily be raised in a CONUS environment.

There are distinct differences between shipboard and shore-based transitions. Ideally, transitions are conducted in a shore environment to allow greater access to health care, greater opportunity to conduct real-life experience and to reduce mission impact and the added stressors of operational requirements. As a rule, gender transitions will only be allowable shipboard if a transitioning service member can maintain standards up to and through the legal change (birth gender standards up to legal change and then preferred gender standards will apply after the gender marker is changed in DEERS). Berthing and head reassignment will only occur after this point. Another factor to consider is real-life experience (RLE), which is considered to be an important aspect of any gender transition and shall be conducted after hours ashore or in accordance with the gender transition plan approved by the CO and as agreed to by the transitioning Sailor. This is when the Sailor adopts the grooming and appearance standards and civilian clothing associated with their preferred gender. There is no ability to conduct RLE shipboard/underway.

With regards to shore-based OCONUS transitions, RLE should not be conducted overseas unless careful review of country laws, policies, social norms, State Department guidelines (which don’t address RLE specifically but can possibly be inferred in discussions regarding the LGBT community for that country), indicate that the environment would be accepting as well as reviewing and heeding and any U.S. regional military Commander directives.

Service Members may initiate gender transition processes after 1 October 2016. A Commanding Officer’s Toolkit, transgender policy training for all Sailors, and a NAVADMIN will be forthcoming, and will include information to educate Sailors. Additional information and resources can be found on the Navy Personnel Command LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx."

	Berthing
	Customer has a question about the Trans-gender berthing Policy. She wants to find out if they are berthing preferred genders or the actual genders until the marker has been change.

	
	Thanks for your question about berthing in relation to transgender service. Berthing assignment must match gender as annotated in DEERS; therefore, a transgender Sailor’s shift of berthing will occur concurrently with administrative change of gender in DEERS. Prior to the DEERS gender marker change, the Sailor will be assigned to birth gender berthing. After the DEERS change, the Sailor will be assigned to preferred gender berthing. There is no authorization for an exception to policy (ETP) shipboard.
Beginning on 1 October 2016, Service Members will be able to initiate the process of transitioning genders, which would typically begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan. Subsequently, a gender transition plan shall be created in coordination between the Service Member, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Commanding Officer will give written approval for the Service Member to update their gender marker in DEERS in accordance with MPM 1000-131 (effective 1 OCT 16). The Service Member must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to change the gender marker in DEERS. After their gender marker is changed in DEERS, Service Members must follow all standards of their new gender. DEERS will be capable of accepting gender marker changes no later than 1 October 2016.
A Commanding Officer’s Toolkit, transgender policy training for all Sailors, and a NAVADMIN will be forthcoming, and will include information to educate Sailors. Additional information and resources can be found on the BUPERS LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx.

	Grooming, ETP
	Customer called saying they are the Senior Enlisted Leader and have a transgender sailor and is looking for grooming exemptions and are looking for guidance. Customer is already reviewing the DoD 1300.28.

	
	Thanks for your question about transgender service. Service members shall comply with all standards of the gender marker currently in Navy personnel administrative systems/DEERS. Individual Service members and COs may request exceptions to policy (ETP) via the first Flag Officer in the chain of command to Deputy Chief of Naval Operations for Manpower, Personnel, Training, and Education (DCNO N1) for any service policy waivers as part of the approved transition plan when it is in the best interest of the individual and as it makes sense for good order and discipline within the command. Examples of ETPs requiring DCNO N1 approval include grooming, uniform and appearance standards, change of berthing, head and shower facilities, and urinalysis observation, prior to completion of the gender marker change in DEERS. Physical readiness testing, body composition assessment standards or deployability determinations require medical waivers, not ETPs.

Beginning on October 1, Service Members will be able to initiate the process of transitioning genders. Gender transition begins when a Service Member receives a diagnosis indicating that gender transition is medically necessary. The medical diagnosis and treatment plan will normally be provided by a civilian medical provider and must be reported and submitted along with relevant medical information to their Navy Reserve Activity (NRA) Medical Department Representative (MDR), a civilian diagnosis must be forwarded for validation to the BUMED Medical Support Cell that services the Navy SCCC. Once the diagnosis is confirmed and medical treatment plan is finalized, a transition plan can be developed. The NRA CO shall coordinate with the Navy Reserve Force Surgeon (COMNAVRESFORCOM N9), the reserve unit CO, and the Sailor to develop the plan. Once the NRA Commanding Officer receives a gender transition request, the member becomes Temporarily Not Physically Qualified (TNPQ) and the MPQ (temporarily not physically qualified for mobilization) Manpower Availability Status (MAS) code will be applied to the member in accordance with RESPERSMAN 6000-010. This appropriately identifies the member as having a medical condition and supports documentation of readiness in the same manner as other medical conditions. The MPQ MAS code indicates the member is awaiting validation of the diagnosis and treatment plan and precludes mobilization. The NRA CO with administrative responsibility for mobilization readiness is the approval authority for SELRES transition plans. IMR status will be determined on a case-by-case basis as dictated by the transition plan. Generally, the MPQ MAS code will remain in effect until the reserve Sailor’s transition plan is completed, or if at any time during the transition a medical condition arises to warrant change in medical status. Transitioning Sailors may have periods of ineligibility for participation due to planned medical procedures and in accordance with the approved treatment plan, which shall be treated in accordance with BUPERSINST 1001.39F and RESPERSMAN article 6000-010. SELRES serving on active duty orders (e.g., ADT, ADSW, mobilization, definite recall) for a finite period will generally be precluded from beginning the gender transition process.

Once the transition process has been completed, the Commanding Officer will give written approval for the Service Member to update their gender marker in DEERS in accordance with MPM 1000-131 (anticipated effective date of 1 OCT 16). The Service Member must show their personnel representative one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to change the gender marker in DEERS. After their gender marker is changed in DEERS, Service Members must follow all standards of their new gender. DEERS will be capable of accepting gender marker changes no later than 1 October 2016.

A Commanding Officer’s Toolkit, transgender policy training for all Sailors, and a NAVADMIN will be forthcoming, and will include information to educate Sailors. Additional information and resources can be found on the BUPERS LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx."

	Medical, PCS, deployability
	How can I receive Hormones and when is it ok to start taking them while Active in the Navy?

	
	Thanks for your gender transition question sent to the Department of Defense Central Coordination Cell (DoD CCC) and forwarded to us at the Navy Service Central Coordination Cell (Navy SCCC). Gender transition related medical treatment, to include hormone replacement therapy, would be specified in a medical treatment plan and incorporated into the Service Member’s gender transition plan, the process of which is explained below. Remember that each medical treatment plan and transition plan is unique and tailored to the needs of each individual Service Member.

Beginning on October 1, Service Members will be able to initiate the process of transitioning genders, which would typically begin with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan. Subsequently, a gender transition plan shall be created in coordination between the Service Member, their military medical provider, and their Commanding Officer.

Once the transition process has been completed, the Commanding Officer will give written approval for the Service Member to update their gender marker in DEERS in accordance with MILPERSMAN Article 1000-131 (effective 1 OCT 16). The Service Member must provide a copy of one of the following: updated birth certificate, a court order, or a passport indicating their new gender and the CO's written approval to their personnel representative to change the gender marker in personnel administrative systems/DEERS. After their gender marker is changed in DEERS, Service Members must follow all standards of their new gender. DEERS will be capable of accepting gender marker changes no later than 1 October 2016.

A Commanding Officer’s Toolkit, transgender policy training for all Sailors, and a NAVADMIN will be forthcoming, and will include information to educate Sailors. Additional information and resources can be found on the Navy Personnel Command LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx.

	DEERS, ETP
	Customer called and has a question wrt the Transgender Policy... The customer has a member in her command that wants to know if there is a waiver for a court order for a Gender marker and name change.

	
	Service Members are responsible for obtaining one of the following federal or state legal documents as legal proof of gender change. No documents other than (1) – (3) below are acceptable:

 (1) a certified true copy of a State birth certificate reflecting the Service Member’s preferred gender,
 (2) a certified true copy of a court order reflecting the Service Member’s preferred gender, or
 (3) a United States passport reflecting the Service Member’s preferred gender.

Obtaining the Gender Marker Change in Navy personnel administrative systems/DEERS. When a Service member’s gender transition is complete, they shall submit the required documentation and the CO’s written approval, to Navy Personnel Command in accordance with MILPERSMAN Article 1000-131. Once the gender marker is changed in Navy personnel administrative systems/DEERS, the Navy will recognize the Service member in the preferred gender, to include assignment of berthing, and applicability of all standards, to include physical readiness, grooming and uniform regulations, at all times. There are no waivers or exceptions to policy (ETP) with regards to the above requirement as legal proof of gender change. The Service Member will need to obtain one of the three documents above. If a Service Member is experiencing difficulty in obtaining an updated State birth certificate or a court order, an updated United States passport reflecting the Service Member’s preferred gender is an option.

To make a name change, a Sailor would follow the guidance in Military Personnel Manual (MILPERSMAN) 1000-130 found at http://www.public.navy.mil/bupers-npc/reference/milpersman/1000/1000General/Documents/1000-130.pdf. Change of name in the official record is made only after an administrative examination of evidence and approval by Commander, Navy Personnel Command (COMNAVPERSCOM). The member must forward name change letter request to the Navy Standard Integrated Personnel System (NSIPS) help desk via the commanding officer, and the request shall be accompanied by at least one of the following documents verifying the change in name:

a. Marriage Certificate
b. Final divorce decree containing provision for restoration of maiden name
c. Court order authorizing name change
d. Birth certificate-may be used only upon initial accession.
e. Naturalization certificate
f. Social Security Card

Changes to the Service Member’s name will reflect in all corporate data systems (including the electronic service record), and will be updated in DEERS."

	Policy
	Is there a standard format or form for the Transition Plan?

	
	Thanks for your inquiry with regards to Transgender Policy. To answer your question, no there is not a required format for a transition plan. Navy policy specifics are forthcoming. Below are details of the process required that will aid you in the intermediate. A notification of intention to undergo transition obligates the Navy to consider a transgender member’s needs. This requires a Transition Plan tailored to the coordination of each individual on a case-by-case basis to ensure diagnosis, treatment timeline, and operational requirements, and medical, social, and administrative needs. Communication between the transitioning Sailor and the Commanding Officer is an integral part of this process. The Transition Plan will outline anticipated stages of the transition process which includes but is not limited to: Starting the Process:
 • Visit to Military Treatment Facility
 • Diagnosis of Gender Dysphoria
 • Develop Medical Treatment Plan with Health Care Provider

Medical Treatment Plan and Timeline
 • Plan must be approved by the Commanding Officer, considering personal readiness and operational schedule / deployability impact, if any
 • Hormone Replacement Therapy and resulting personal readiness impact, if any
 • Other anticipated medical procedures and resulting personal readiness impact, if any

Social Transition
 • Timing and strategy for engagement with non-military family and friends
 • Strategy, timing, and manner of engagement with remaining Command personnel
 • Off-duty Real Life Experience (RLE) prior to administrative change in gender
 • Timing for change in berthing, facilities (heads), uniform/grooming standards, PFA standards

Administrative
 • Only ONE of the following is required: amended passport, updated birth certificate, or court order. No other federal or state documentation is considered sufficient. https://travel.state.gov/content/passports/en/passports/information/gender.html
 • CO written approval certifying a Sailor as transition complete and eligible to make the gender marker change in DEERS
 • Change in personnel administrative systems/Defense Enrollment Eligibility Reporting System (DEERS) Gender Marker per MILPERSMAN 1000-131

	Policy
	I am a transgender service member in the USN serving with the USMC. I have reviewed the policy and guidance put forth thus far. I've noticed a continuing trend with the guidance that it excludes in its language non-binary gender identity and many of the terms and guidance used are not in accordance with recommended guidance by the APA, WPATH, or many transgender organizations. The focus on binary sex and gender and the exclusion of those who are non-binary transgender is worrying. Who may I forward these concerns to and are non-binary individuals included under DOD policy?

	
	Thank you for your inquiry. To answer your question, the new transgender policy does not cover non-binary personnel. After reviewing APA and WPATH literature, the DoD determined that it is a binary force. As such, service members are required to identify as either male or female and are listed in the Defense Enrollment Eligibility Reporting System (DEERS) as male or female. The Department of the Navy follows the policies and guidance promulgated by the Secretary of Defense. The policy defines a member as stable in their preferred gender after medical care identified or approved by a military medical provider in a documented medical treatment plan is complete, no functional limitations or complications persist, and the individual is not experiencing clinically significant distress or impairment in social, occupational, or other important areas of functioning. Continuing medical care, including but not limited to cross-sex hormone therapy, may be required to maintain a state of stability.

	Policy / Medical
	I'm currently stationed in Norfolk on the USS Bainbridge. I've been trying to follow the Navy's new policy changes about transgender's who are active duty in regards to hormone therapy and complete transition. My questions are is it possible to start transition and what do I need to do to get everything in motion. I have spoken to my Doc on board and she is unsure how to proceed at the time as well. Any information would be appreciated.

	
	Thank you for your inquiry. To answer your question, you must first receive a medical diagnosis and establish a treatment plan. This process has been outlined in BUMEDNOTE 6000 which provides interim guidance for the medical treatment of transgender service members (see attached for amplifying information).

 1. Service Member (SM) seeking gender conversion – primary care provider will make a referral for SM to a mental health provider for evaluation of Gender Dysphoria (GD). Only psychiatrists, clinical psychologists, psychiatric nurse practitioners, and licensed clinical social workers may make the diagnosis of GD.
 2. Evaluate GD – mental health provider will conduct and document a complete clinical evaluation to include:
 a. SM’s motivation for gender transition
 b. If present, the diagnosis and severity of GD
 c. Presence of other significant diagnoses
 3. Assess if gender transition is medically necessary
 4. Medical treatment plan – treatment plans must be individually based on SM’s unique health care needs. Medical courses of treatment vary from person to person and may include any or all of the following: behavioral health counseling, cross-sex hormone therapy, surgery, and real-life experience (RLE).Treatment plans must be coordinated by the PCM in consultation with the Regional Transgender Care Team (TGCT) before submission to the SM’s commanding officer for review. A CO may not disapprove medically-necessary gender transition care or timing of urgent care, but may work with the Sailor’s medical provider and adjust timing of periods of limited duty to support operational or work requirements. Disposition of medical treatment plan as part of SM’s transition plan – treatment beyond mental health modalities may not proceed without coordination between SM’s commanding officer and PCM/military medical provider.
 5. The Sailor’s CO will approve the Transition Plan, which will include the medical treatment plan as outlined and approved by the military medical provider, guidance regarding the immediacy and timing of recommended treatment, guidance on RLE, operational and mission requirements, length of the treatment plan, discussion on the expectation of maintaining standards based on the gender marker in personnel administrative systems/DEERS, communication requirements and timing with the workforce and taking into consideration the Sailor’s desires.
 6. Begin treatment

	DEERS
	Can you please provide me the steps to have my Gender Marker changed in Deers for retiree’s please. I have had all my records changed: Passport, Birth Cert, Drivers licensee, Military ID and have submitted the proper paper work to have my DD214 changed as well, just waiting on the board now. Also have completed the Full SRS surgery back in 2003. This would make everything complete for me, just need to know what information or paperwork, and who I send it to.

	
	Thank you for your inquiry. We do not handle gender marker changes for retirees. You will need to contact the DMDC Support Office (DSO) so that a representative can tell you which documents you should provide to process the change.
Phone numbers and hours of operation:
 1. (800) 538-9552
 2. (866) 363-2883 (for the hearing impaired)
 3. Monday through Friday 5:00 a.m. to 5:00 p.m., Pacific Time (Closed on federal holidays)
Further information can also be found at: https://www.dmdc.osd.mil/milconnect/

	Policy
	Transgender policy question. Can a transgender service member, attend a military function wearing the civilian clothes of the gender they identify themselves with

	
	Thank you for your inquiry. A transgender service member may not wear civilian clothes of the gender they identify themselves with while attending official functions. A transitioning Service Member dressing in their preferred gender DURING an approved gender transition plan as part of their Real Life Experience (RLE) does not include official functions. RLE refers to a period of time during transition when a transgender person changes outward gender expression and lives in their preferred gender. This will often start prior to official administrative change of gender and may include socialization, clothing, and appearance (hair style, cosmetic, etc.) changes after duty hours (i.e. on liberty) or during leave periods. Service Members will be considered to be in an on-duty status at official functions, either on base or off. RLE expectations and timing MUST be discussed and codified in the Gender Transition Plan.

	Policy
	Please provide information about the experts assigned to the Navy SCCC, such as rank, credentials, background and experience, names of outside consultants and consulting organizations, and the number and rank(s) of persons on the SCCC staff. I would also like to review the Navy SCCC website.

	
	Thank you for your inquiry. The Freedom of Information Act (FOIA), 5 United States Code 552, allows you to obtain information from various agencies of the federal government, including the Department of the Navy. FOIA is implemented by the Navy, in Secretary of the Navy Instruction 5720.42F, Department of the Navy Freedom of Information Act Program (SECNAVINST 5720.42F).

For BUPERS, submit FOIA requests to:

Bureau of Naval Personnel
Navy Personnel Command
PERS-00J6
5720 Integrity Drive
Millington, TN 38055-0600
Phone: (901) 874-3165
Fax: (901) 874-2615
Email: npc_foia@navy.mil

FOIA requesters who have any concerns with the processing of their Bureau of Naval Personnel FOIA requests should contact this FOIA requester service center at (901) 874-3165. If they are not satisfied with the response from this center, they may contact the Navy FOIA Public Liaison, at (202) 685-0412 or DONFOIA-PA@navy.mil.

	Grooming / Medical / Policy
	1) I am stationed at NIOCMD which is an army base and the medical providers are Army as well for the most part. Would a diagnosis from them that transitioning is medically necessary be valid for me to receive medical treatment to transition or would I have to go a naval hospital? Would there be any setbacks or possible delays for treatment if I go to through the army? 2) What surgeries are covered? Specifically would an orchiectomy, Adam's apple reduction, vaginoplasty/sex reassignment surgery, and/or facial feminization? And how long would I have to wait to get them once I start gender correcting hormone therapy? 3) I would like to start gender correcting hormones as soon as possible so would I be able to start taking hormones or at least anti-androgens(testosterone blocker) using the informed consent model in the meanwhile while my medical treatment plan gets created and approved by my commanding officer? 4) How should I approach my immediate chain of command in regards informing them of my transition. What if anything do I need to provide them? These would include my LPO, Division Chief, Division officer? 5) In regards to exception's to policy, would I be able to get one so that I can grow out my hair. Kind of like a no haircut chit?

	
	Thank you for your inquiry and we apologize for the delayed response. We wanted to provide you with the most comprehensive answers to best answer your questions. Service members can access Transgender (TG) Transition Care at any MTF, and are not exclusively required to go to same service. Once the required mental health assessment is determined by an MHS Mental Health Provider and the required assessment for medical necessity for treatment documented, the service member can be referred to the service specific TGCT or the TGCT that supports the MTF the service member is being seen initially (regardless of service). In this case, the TGCT would likely be the National Capitol Region-MD facility which is Walter Reed National Military Medical Center. The services are working on how to track and support members going through other service TGCTs and treatment facilities, but the provision of care itself should not be delayed regardless of MTF utilized. The tie-back to the services occurs when the service member brings their TG Transition Care Medical Treatment Plan back to the Commanding Officer for implementation based on unit mission and member's availability.

As the TGCT develops or validates a TG Transition Medical Treatment Plan, any and all surgical procedures would be tailored to that specific service member's treatment plan and validated as medically necessary. The MHS is developing a list of surgical procedures that will be commonly accepted as medically necessary and a list of procedures that will commonly require a waiver for treatment. Currently, all surgeries performed under the Supplemental Healthcare Program require a waiver signed by Director, DHA. Clinical Pathway Guidelines from professional organizations that recommend best medical practices for Transgender Transition Healthcare have varying recommendations for Real Life Experience (RLE) before both cross-sex hormone therapy and gender confirmation surgery. These periods of RLE, as well as stabilization on cross-sex hormone therapy before initiation of gender confirming surgery will be determined individually between the service member and the treatment team and incorporated into the TG Transition Medical Treatment Plan. The time line for each phase of treatment will vary between individuals.

There is a process in place for establishing/validating diagnosis of Gender Dysphoria and development/validation of the TG Transition Medical Treatment Plan that must be validated by the regional TGCT. This validated TG Transition Medical Treatment Plan is then referred back to the service member and their privileged primary care provider to request to the Commanding Officer the timeline for the implementation of the treatment plan given mission requirements and availability of the service member to begin the treatment process. Medical treatment cannot be initiated without the concurrence of the Commanding Officer unless determined to be medically urgent.

For Active Duty service members, after a diagnosis has been made and while the treatment and transition plan is being created with involvement of the service member, their Commanding Officer, and the military medical provider, part of the process will be discussing timing of treatment and procedures to minimize impact on potential deployments or mission readiness. We encourage you to have an open discussion with your Chain of Command and medical regarding a transition and questions that may arise. The required elements of a service member's request to implement a validated TG Transition Medical Treatment Plan are laid out in the SECDEF DoD TG Handbook: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx, ASD(Health Affairs), and service guidance (To date: ALNAV 053/16 and forthcoming: SECNAV Instruction 1000.11, MILPERSMAN 1000-131 and a Navy policy NAVADMIN expected by 1 November).

Submitting for Exceptions to Policy (ETP) during transition would need to be discussed with your chain of command. Service members shall comply with all standards of the gender marker currently in Navy personnel administrative systems/DEERS. Individual Service members and COs may request exceptions to policy (ETP) via the first Flag Officer in the chain of command to Deputy Chief of Naval Operations for Military, Personnel, Plans, and Policy (DCNO N1) for any service policy waivers as part of the approved transition plan in accordance with references (a) and (d), when it is in the best interest of the individual and as it makes sense for good order and discipline within the command. Examples of ETPs requiring DCNO N1 approval prior to completion of the gender marker change in DEERS include: grooming, uniform and appearance standards, change of berthing, head and shower facilities, and, urinalysis observation. Physical readiness testing, body composition assessment standards or deployability determinations require medical waivers, not ETPs. While N1 has final authority on the ETP, each level should make a recommendation on the ETP. Exceptions to Policy (ETP) are determined on a case-by-case basis.

	Urinalysis
	I recently had two questions come up regarding the conduct of urinalysis testing:
1- Who will be UO's for the transgender members ? What gender will be picked to be an observer? Is this up to the transgender member or will there be Navy guidelines?
2- If a member is asked to be a UO for a transgender member and they don't feel comfortable doing so is there something in writing that protects that member from being accused of discrimination against the transgender member?
Has there been any official guidance promulgated by the Navy? I understand that the DoDTGHandbook encourages the use of discretion and to refer to the SCCC for additional guidance.

	
	Thank you for your inquiry. Urinalysis observers (UO) will adhere to collection guidance for the gender they are selected to observe. The UO will be the same gender as the member. For example, if the member is a female and transitioning to male, but has not yet completed the full transition, to include the gender marker change in DEERS, the UO will be female and will use female facilities. Once the member has completed the transition and has their gender marker changed in DEERS to male, the UO will be male and will use male facilities. There is not an inherent right to privacy in urinalysis testing. But, COs retain the discretionary authority in assigning observers to ensure the dignity of the transgender Sailor and the UO is upheld while maintaining the requirements of the urinalysis program. An UO is not required to conduct this duty if they are uncomfortable doing so. Examples of allowances within CO discretion include: • Use of medical personnel as observers if available and/or as authorized by the medical command. • Use of an observer who is comfortable observing a transgender Sailor who may have different genitalia than the gender marker listed in DEERS.

	Policy
	I have a sailor who would like to transition from male to gender neutral. The new policy appears to be binary with no mention of gender neutral. The sailor has their EAS the end of October 2016, but would like to have this addressed administratively so that they can transition while in an IRR status. Do you have any recommendations on what I should tell the sailor?

	
	Thank you for your inquiry. To answer your question, the new transgender policy does not cover non-binary personnel. After reviewing APA and WPATH literature, the DoD determined that it is a binary force. As such, service members are required to identify as either male or female and are listed in the Defense Enrollment Eligibility Reporting System (DEERS) as male or female. The Department of the Navy follows the policies and guidance promulgated by the Secretary of Defense. Since the Sailor is transferring to the IRR, they may do as they wish in their civilian capacity. If recalled to active duty, they would still be recognized as male by the military.

	Policy
	Hello, I am sending this email as a question posed by an acquaintance of mine who is struggling with the concept of transitioning while in service. They have a moderately difficult situation and wanted amplifying data on the topic. Their current orders are to an all-male ship. Firstly, their concern is with how to approach the topic within their chain of command and secondly what it means for the long term of their orders. Their PRD isn't until mid 2020. As it stands there are no berthing facilities to accommodate female enlisted on their ship. They are concerned with anonymity. They fear potential harassment, and out of a concern to avoid rumors they feel it safest to keep those that know to a minimum until they have hard copies of their medical regiment timeline should they seek out this new option. We know this is a unique situation that has concerns with manning levels of the ship as well as concerns brought up with integration on multiple ships in the fleet that also lack berthing capabilities at the present date. With a PRD that is still nearly 4 years away, a medical transition timeline that matches it isn't practical to this situation. At no point did they plan to transition during service, until it was made available to them. As such they are still skeptical about the new policies and what that means both as a sailor and as a US citizen. The paperwork involved is long and arduous; they know first hand how difficult it can be to get government agencies to all work on the same page as one another. They know it won't be easy but they want some kind of assurance that this process won't simply be more trouble than it is worth. There are known concerns with certain state legislatures changing laws and regulations to target the LGBTQ community and it is my purpose in typing this that I can show proof to alleviate those concerns to the best of our ability.

	
	Thank you for your inquiry and your concerns for your acquaintance are certainly understandable. There are currently processes and policies in place, with support from medical and a member’s Chain of Command, to assist in the transition of a Service Member (SM). The Department of Navy follows the policies and guidance promulgated by the Secretary of Defense. Of note, the Navy does not tolerate harassment of any kind.

While processes and support are in place to assist the SM, transition is still a personal decision. The first step would be to make an appointment with a military medical provider to discuss their situation. They will need a referral to mental health to obtain a diagnosis. The best approach for your acquaintance is to be direct with their Senior leadership. We encourage an open and honest dialogue with the SM’s Chain of Command (or trusted elements therein) and their military medical provider. The Sailor can request that only a limited number of personnel on board be given the information as appropriate.

Unless there is medical urgency, it may be worth waiting to have the discussion with ship’s leadership until they have obtained a diagnosis and until Navy training is complete. Training teams start delivering Navy training in November and the active component will be training complete by 31 January of 2017.

If it is medically necessary for the SM to transition prior to their 2020 PRD, the SM will need to be transferred off the all-male berthing ship. A transfer would be impactful to the ship’s readiness as a result of the unplanned loss, but the Sailor’s chain of command is best suited to understand where the Sailor is at in their career, and what if any career implications there may be due to an interruption in completing a sea tour. The SM should take into account all factors before deciding to transition i.e. career considerations, access to health care, timing of transition, support network, etc.

	Policy
	I am the CCS onboard USS George H. W. Bush (CVN 77) and have been reviewing the Transgender Service in the U.S. Military, An Implementation Handbook. There are many questions that I am getting in the subject area as you can imagine. In the handbook it has several scenarios which are extremely helpful. My question comes from scenario 3, Pregnancy. . If LT xxxx becomes pregnant after the gender marker has been changed in DEERS to MALE, does LT Marty still relate to being a male? To include the utilization of male heads and adhering to male BCA/PRT; uniform/grooming standards? How does the Commander handle this situation prior to LT Marty being placed in a ACCDU 105 status and thus removing him from the shipboard environment? Any assistance is greatly appreciated in helping me understand the complexities of this subject.

	
	Thank you for your inquiry. As set forth in the DoD Handbook, pregnancy is an "Individual Medical Readiness" (IMR) status with attendant medical care and administrative entitlements (e.g. uniforms, PFA, sea duty, leave, etc.) as prescribed under Service policies. In other words, a pregnant Sailor will be treated as a pregnant Sailor regardless of gender. This includes the obligation of the Sailor to inform their chain of command of this IMR change within two weeks of receiving confirmation of the pregnancy from a health care provider. This report triggers various command responsibilities, including assuring that the Sailor is assigned to a non-deploying unit no later than the 20th week of the pregnancy. Personnel will continue to be assigned to berthing, head, and shower facilities shipboard in accordance with their gender marker listed in DEERS.

If this scenario were to actually happen onboard, we encourage you to reach out to the Navy SCCC. A commanding officer's toolkit, transgender policy training for all Sailors, and a NAVADMIN are forthcoming, and will include information to educate Sailors. If you have any more questions you can contact the SCCC via Navy 311, or directly at USN_NAVY_SCCC@navy.mil.

	Policy / Grooming
	While a member is transitioning male to female, does the member need to route an exception to policy to grow out their hair?

	
	Thank you for your inquiry. Yes, a member would require an exception to policy (ETP) to grow out their hair.

The first step is to have a military medical diagnosis or military medical validation of a civilian diagnosis and a medical treatment plan in place. Once there is a medical treatment plan, a gender transition plan must be developed with the Sailor and Commanding Officer in consultation with military medical. The transition plan will include the medical treatment plan, guidance regarding the immediacy and timing of recommended treatment, guidance on real life experience, operational and mission requirements, length of the treatment and transition plans, discussion on the expectation of maintaining standards based on the gender marker in personnel administrative systems/DEERS, communication requirements to include timing of disclosure to the workforce and your desires.

Once you have these elements in place, your working environment is a consideration. If you are in a shipboard environment, you must maintain birth gender standards up to the gender marker change in Navy personnel systems when your transition complete. This would include grooming and appearance standards. If you are in a shore-based environment, there may be a time in your transition where it may be appropriate to request an exception to policy to change to your preferred gender grooming and appearance standards. This scenario would require an ETP and the process should begin with a discussion with your Chain of Command. The ETP will be routed through your Commanding Officer, to the first flag, to Deputy Chief of Naval Operations (DCNO) N1 (Manpower, Personnel, Training, & Education). While N1 has final authority on the ETP, each level should make a recommendation on the ETP. Additionally, it is recommended to allow Navy training to finalize prior to making your request so that Navy personnel have an improved understanding of gender transitions and what to expect. Navy training will start in November and is expected to finalize for active duty personnel by 31 January and for reserve personnel by 30 April 2017.

	Policy
	Customer is requesting assistance on if it's possible to waive the transgender fees assigned by the court.

	
	Thank you for your inquiry. Since this is a personal matter, any fees associated with the court action is borne by the individual Service member as is the case with obtaining a driver’s license, marriage license, etc. You will need to query the court that you are petitioning about waiving its fees. Any fees assigned by the court are not set by the Navy; therefore the Navy does not play a role in the process. There are no fees associated with the Navy’s Transgender plan process or gender marker change request.

	Policy
	The new DOD Trans gender handbook lists this email address as a POC for navy ETP guidance. I am reserve unit CO and in need of what Navy policy is in regards to ETP as it applies to TG issues. Request you fwd me all written policy as it relates to Navy TG ETP.

	
	Thank you for your inquiry. The first step for a Transgender (TG) member is to have a military medical diagnosis or military medical validation of a civilian diagnosis and a medical treatment plan in place. Once there is a medical treatment plan, a gender transition plan must be developed with the member and Commanding Officer in consultation with military medical. The transition plan will include the medical treatment plan, guidance regarding the immediacy and timing of recommended treatment, guidance on real life experience (RLE), operational and mission requirements, length of treatment and transition plans, discussion on the expectation of maintaining standards based on the gender marker in personnel administrative systems/DEERS, and communication requirements to include timing of disclosure to the workforce and your desires. I’ve attached a sample transition plan; however, please keep in mind that the transition plan must be individually tailored based on the member’s unique circumstances.

Individual Service Members and COs may request exceptions to policy (ETP) via the first Flag Officer in the chain of command to Deputy Chief of Naval Operations for Manpower, Personnel, Training, and Education (DCNO N1) for any service policy waivers as part of the approved transition plan in accordance with DoDI 1300.28 and SECNAVINST 1000.11, when it is in the best interest of the individual and as it makes sense for good order and discipline within the command. While N1 has the final authority on the ETP, each level should make a recommendation on the ETP.

Examples of ETPs requiring DCNO N1 approval include grooming, uniform and appearance standards, change of berthing, head and shower facilities, and preferred gender urinalysis observation, prior to completion of the gender marker change in DEERS. Physical readiness testing, body composition assessment standards or deployability determinations require medical waivers. Additionally, it is recommended to allow Navy training to finalize prior to making an ETP request so that Navy personnel have an improved understanding of gender transitions and what to expect. Navy training will start in November and is expected to finalize for active duty personnel by 31 January and for reserve personnel by 30 April 2017.

	Policy
	We have a transgender Sailor who has been transitioning from male to female on his own time using providers out in town prior to the DoD policy update for the past year to year and a half. At this point, the Sailor has been diagnosed with gender dysmorphia by a provider out in town, has been receiving hormone treatment therapy for quite some time, and went ahead and received breast augmentation surgery. He has been complying by all male uniform and grooming standards throughout this period as required by the policy. Now that the new DoD policy has been implemented, we are working on transferring all the progress he's already completed into the military health system and getting a treatment plan in place with his military provider.

This member has submitted a request up his chain of command for an exception to policy to allow him to begin being acknowledged as female within the military system and in his military record and to be permitted to follow all navy rules and regulations as a female (uniform, grooming, PFA standards, etc.). The DoD Handbook dated 30 Sep 16 refers to ETPs multiple times, but
provides that we should submit those according to our service policy. As far as I know, ALNAV 053/16 is the most recent Navy policy that addresses ETPs and indicates they should be submitted to ASN (Manpower & Reserve Affairs) via (1) First Flag and (2) CNO (Manpower & Reserve Affairs). Is that still the proper routing chain for ETPs?

Also, prior to the DoD's updated policy coming out we were instructed when forwarding specific questions regarding transgender issues up the chain, we should not make a recommendation one way or the other, but simply forward it up. Is that still the case for ETPs? Should we just respectfully forward the member's request without making a recommendation?

This member's request in particular is only accompanied by a letter from his civilian provider indicating it would be beneficial to him to abide by female standards. Is there anything more formal the member needs to include in his request or should we just forward whatever he provides to us?

Finally, in terms of pronoun usage, should the member continue to be referred to the pronoun corresponding with his/her gender marker in DEERS up until it is official changed in DEERS absent an ETP? Or is the pronoun usage more flexible than other aspects of the transition process? In Annex A, Questions and Answers, of the DoD Handbook, Question 6 asks "What pronouns should I use with transgender Service members?" and the answer indicated is that it will vary by individual and by unit and that the transgender member should work with leadership to establish correct pronoun usage. It was unclear if this was intended to only apply to transgender service members who have already completed the transition and updated their gender marker in DEERS or if this is meant to apply to all transgender service members at any stage of the transition process. Our member would prefer to be referred to using female pronouns.

	
	Thank you for your inquiry. To answer your first question, Individual Service Members and COs may request exceptions to policy (ETP) via the first Flag Officer in the chain of command to Deputy Chief of Naval Operations for Manpower, Personnel, Training, and Education (DCNO N1) for any service policy waivers as part of the approved transition plan in accordance with DoDI 1300.28 and SECNAVINST 1000.11, when it is in the best interest of the individual and as it makes sense for good order and discipline within the command. To answer your second question, while N1 has the final authority on the ETP, each level should make a recommendation on the ETP. You should forward along all correspondence to date with the ETP, including the medical treatment plan and CO-signed transition plan once they are complete.

Examples of ETPs requiring DCNO N1 approval include grooming, uniform and appearance standards, change of berthing, head and shower facilities, and preferred gender urinalysis observation, prior to completion of the gender marker change in DEERS. Physical readiness testing, body composition assessment standards or deployability determinations require medical waivers. Additionally, it is recommended to allow Navy training to finalize prior to making an ETP request so that Navy personnel have an improved understanding of gender transitions and what to expect. Navy training will start in November and is expected to finalize for active duty personnel by 31 January and for reserve personnel by 30 April 2017.

Pronoun usage can be a confusing issue for people when addressing someone who is transitioning gender. Since the transitioning Sailor is required to be in birth gender standards prior to the gender marker change (unless the Sailor has an OPNAV N1-approved exception to policy for uniform, grooming and appearance standards), it is appropriate to retain birth gender pronouns and shift to preferred gender pronouns after the gender marker change.

Discuss this topic with the transitioning Sailor and remind them that people may make mistakes for a bit but also remind coworkers that it is inappropriate to intentionally mix pronoun usage. If there is an ETP (as described above) in place, then it would be appropriate to use preferred gender pronouns. Discuss the Sailor's preferences, in this case, on name and pronoun usage and help them communicate that to the workforce.

	Training
	As the incoming CO of a Navy Helicopter Squadron, I have keep informed via the http://www.defense.gov/News/Special-Reports/0616_transgender-policy website and the below ALNAV. Per Para 5.c of the ALNAV, there is reference to a CO Training Course. Is there an MT schedule available so I can coordinate my Triads training track?

I understand you are probably extremely busy with the implementation of the policy so I appreciate your attention to this question.

	
	NAVADMIN #4 went out on the street this past Friday regarding the locations/dates/specific buildings.

For the Jax area,should be 14-15 November; first day at Jax and then Mayport (ATG auditorium).

Please refer to NAVADMIN #4 released... I think I recalled correctly, but I am not at my normal desk/base. Running back and forth from homeplate to MMTT training site (currently Dam Neck).

Follow on NAVADMIN (#5) with RSVP link hopefully comes out (should have already, don't know why not yet). You will still have to refer to #4 with the specific bldg. info.

	DEERS
	Is there current guidance on how the Gender marker in DEERS gets updated for Transgender members?

	
	Thank you for your inquiry. Sailors are now able to initiate the process of transitioning genders, beginning with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Sailor, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Service member must submit a gender marker change request letter to the Navy Standard Integrated Personnel System (NSIPS) help desk via the Commanding Officer. The Commanding Officer must provide written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative one of the following: a certified true copy of a State birth certificate reflecting the Service member’s preferred gender, a certified true copy of a court order reflecting the Service member’s preferred gender, or a United States passport reflecting the Service member’s preferred gender.*Note – a driver’s license is not acceptable; it must be one of the three previously listed documents.

Options to submit the prerequisites:

a. Forward via mail the Service member’s request (including the member’s full social security number), one of the three forms of documentation, and the commanding officer’s written approval via the commanding officer to the NSIPS address below. Double-packaging of the prerequisites is highly recommended. Mark inner package “FOR OFFICIAL USE ONLY – PRIVACY SENSITIVE. Any misuse or unauthorized disclosure may result in both civil and criminal penalties.” Use DD Form 2923 “Privacy Data Cover Sheet” to cover the documents containing PII data. Use of a mailing service that provides tracking capability is also recommended.
NSIPS HELPDESK
SPAWARSYSCEN ATLANTIC NEW ORLEANS
2251 LAKESHORE DRIVE
BUILDING 3 ATTN: CDM
NEW ORLEANS, LA 70122-3533

Phone Number: 1-877-589-5991 DSN: 647-5442

Email: Nsipshelpdesk@navy.mil

b. Forward via encrypted email the Service member’s request (including the member’s full social security number), one of the three forms of documentation, and the commanding officer’s written approval to the NSIPS help desk email address. Per reference (d), emails containing PII must be properly marked “FOR OFFICIAL USE ONLY – PRIVACY SENSITIVE” in the subject-line of the email. The following shall be placed in the body of the email: “FOR OFFICIAL USE ONLY – PRIVACY SENSITIVE: Any misuse or unauthorized disclosure of this information may result in both criminal and civil penalties.” The email must be digitally signed and encrypted. If a recipient is unable to receive encrypted email, remove that recipient from the distribution. At no time should PII be sent unencrypted. Faxing of PII is prohibited.
c. Requests that are not sent via the commanding officer or that do not include the prerequisites will be returned by Commander, Navy Personnel Command to the Service member.

	Policy
	Ordinarily a servicemember who sees a health care professional must report it on an SF86. The only current exceptions are (i) for marital, family or grief counselling or (ii) strictly related to adjustments from service in a military combat environment. As this SVM is TS-SCI eligible, seeing a mental health provider for diagnosis of gender dysmorphia would seem to require notification to the SSO and/or documentation on an SF86. However, I also know we might be getting ahead of policy here...
Managing the best interests of our SVM and the Navy, should a referral to a mental health provider for gender dysmorphia be disclosed by the command to the SSO?

	
	Thanks for your follow up inquiry regarding your SVM. Clearances are adjudicated on a case-by-case basis. Being a transgender person, or being referred to a mental health provider for gender dysphoria, does not automatically put a security clearance at risk. However, any change in a person’s status must be reported to command security personnel to ensure transparency.

	Reaffiliation
	What is the policy of Oct 13th, regarding Reenlistment of Transgender back into the Navy. Can you also provide a copy of the policy.

	
	Thanks for your inquiry and interest in serving once again. Secretary of Defense guidance is that new transgender accessions will not begin until 01 July, 2017 unless a waiver is granted by the Secretary of the Military Department. Each Service will determine eligibility on a case-by-case basis. Starting 01 July 2017, transgender personnel may go through the recruiting process as any other person desiring to enter military service. All personnel must meet military accession standards as outlined in SECDEF DTM 16-005 “Military Service of Transgender Service Members” (attached). For those personnel who have been out of the military for more than 12 months, they must meet the Medical Standards for Appointment, Enlistment, or Induction in the Military Services, from DoDI 6130.03.

SECNAV Instruction 1000.11 – Service of Transgender Sailors and Marines has been released. Additional information and resources can be found on the Navy Personnel Command LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx. If you have any more questions you can contact the SCCC via Navy 311, or directly at USN_NAVY_SCCC@navy.mil

	DEERS
	Is there current guidance on how the Gender marker in DEERS gets updated for Transgender members?

	
	Thank you for your inquiry. Sailors are now able to initiate the process of transitioning genders, beginning with a visit to a military mental health provider for a diagnosis, followed by the creation of a medical treatment plan and a transition plan involving the Sailor, their military medical provider, and their Commanding Officer. Once the transition process has been completed, the Service member must submit a gender marker change request letter to the Navy Standard Integrated Personnel System (NSIPS) help desk via the Commanding Officer. The Commanding Officer must provide written approval for the Sailor to update their gender marker in DEERS. The sailor must show their personnel representative one of the following: a certified true copy of a State birth certificate reflecting the Service member’s preferred gender, a certified true copy of a court order reflecting the Service member’s preferred gender, or a United States passport reflecting the Service member’s preferred gender.*Note – a driver’s license is not acceptable; it must be one of the three previously listed documents.

Options to submit the prerequisites:

a. Forward via mail the Service member’s request (including the member’s full social security number), one of the three forms of documentation, and the commanding officer’s written approval via the commanding officer to the NSIPS address below. Double-packaging of the prerequisites is highly recommended. Mark inner package “FOR OFFICIAL USE ONLY – PRIVACY SENSITIVE. Any misuse or unauthorized disclosure may result in both civil and criminal penalties.” Use DD Form 2923 “Privacy Data Cover Sheet” to cover the documents containing PII data. Use of a mailing service that provides tracking capability is also recommended.
NSIPS HELPDESK
SPAWARSYSCEN ATLANTIC NEW ORLEANS
2251 LAKESHORE DRIVE
BUILDING 3 ATTN: CDM
NEW ORLEANS, LA 70122-3533

Phone Number: 1-877-589-5991 DSN: 647-5442

Email: Nsipshelpdesk@navy.mil

b. Forward via encrypted email the Service member’s request (including the member’s full social security number), one of the three forms of documentation, and the commanding officer’s written approval to the NSIPS help desk email address. Per reference (d), emails containing PII must be properly marked “FOR OFFICIAL USE ONLY – PRIVACY SENSITIVE” in the subject-line of the email. The following shall be placed in the body of the email: “FOR OFFICIAL USE ONLY – PRIVACY SENSITIVE: Any misuse or unauthorized disclosure of this information may result in both criminal and civil penalties.” The email must be digitally signed and encrypted. If a recipient is unable to receive encrypted email, remove that recipient from the distribution. At no time should PII be sent unencrypted. Faxing of PII is prohibited.
c. Requests that are not sent via the commanding officer or that do not include the prerequisites will be returned by Commander, Navy Personnel Command to the Service member.
After the gender marker is changed in DEERS, Sailors must follow all standards of their new gender. A MILPERSMAN outlining this process is forthcoming, following the release of the SECNAV Instruction.

	Training
	Requesting assistance on how to register for the F2F transgender training on November 9th, 2016 in San Diego, Ca. thank you.

	
	Thank you for your inquiry. The DTGs of the USFF training NAVADMINs are listed below and will provide you with further information regarding training:

231945Z SEP 16 - ALNAV released from HHG
042025Z OCT 16
281725Z OCT 16 - venue information
021655Z NOV 16 - RSVP link

I've provided the last two NAVADMINs as attachments for your reference as those are the pertinent ones. Additional information and resources can be found on the BUPERS LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx. If you have any more questions you can contact the SCCC via Navy 311, or directly at USN_NAVY_SCCC@navy.mil

	Medical
	While I am on PCS orders to Norfolk area leaving Hawaii I asked my PCM in Hawaii for a referral for a Psychiatrist in Norfolk because I had decided that since I was PCSing in October it would be better to wait until I got here. However, he declined to give me a referral citing that since I was not in the area he wouldn't be able to follow up or talk to me in person. I still have almost 2 months until I report to my next command because I am attending a school while transferring and am already fully settled into the Norfolk area. My question is if there is any way for me to try and seek medical care here in order to get the diagnosis for gender dysphoria so that I am not waiting 3-4 more months just to be able to see a psychiatrist or therapist.

	
	Thank you for your inquiry. I would recommend that you seek medical care there in Norfolk. The primary care provider will make a referral for you to a mental health provider for diagnosis of Gender Dysphoria. Seeking mental health evaluation for Gender Dysphoria at your current duty station in Hawaii would be reasonable. However, it would be in your best interests to wait until you PCS to develop the full treatment plan. The treatment plan is individualized to the medical needs of the Service member and the resources available in the area of the command and is then approved by the regional Transgender Care Team (for Hawaii it is Naval Medical Center San Diego). By initiating the evaluation and treatment plan in Hawaii (with the Treatment Plan evaluated and validated by the West Coast Regional Transgender Care Team) and then PCS’ing to the Norfolk care community under the East Coast Regional Transgender Care Team at Naval Medical Center Portsmouth, the treatment plan would have to be re-formulated and validated to the resources specific to the Norfolk area.

This process is outlined in BUMEDNOTE 6000 which I’ve attached for your reference. The process of gender transitioned is outlined below:
	
1. Service member (SM) seeking gender conversion – primary care provider will make a referral for SM to a mental health provider for evaluation of Gender Dysphoria (GD). Only psychiatrists, clinical psychologists, psychiatric nurse practitioners, and licensed clinical social workers may make the diagnosis of GD.

2. Evaluate GD – mental health provider will conduct and document a complete clinical evaluation to include:
 	a. SM’s motivation for gender transition
 	b. If present, the diagnosis and severity of GD
 	c. Presence of other significant diagnoses

3. Assess if gender transition is medically necessary

4. Medical treatment plan – treatment plans must be individually based on SM’s unique health care needs. Medical courses of treatment vary from person to person and may include any or all of the following: behavioral health counseling, cross-sex hormone therapy, surgery, and real-life experience (RLE).Treatment plans must be coordinated by the PCM in consultation with the Regional Transgender Care Team (TGCT) before submission to the SM’s commanding officer for review. A CO may not disapprove medically-necessary gender transition care or timing of urgent care, but may work with the Sailor’s medical provider and adjust timing of periods of limited duty to support operational or work requirements. Disposition of medical treatment plan as part of SM’s transition plan – treatment beyond mental health modalities may not proceed without coordination between SM’s commanding officer and PCM/military medical provider.

5. The Sailor’s CO will approve the Transition Plan, which will include the medical treatment plan as outlined and approved by the military medical provider, guidance regarding the immediacy and timing of recommended treatment, guidance on RLE, operational and mission requirements, length of the treatment plan, discussion on the expectation of maintaining standards based on the gender marker in personnel administrative systems/DEERS, communication requirements and timing with the workforce and taking into consideration the Sailor’s desires.

6. Begin treatment

[bookmark: _GoBack]Additional information and resources can be found on the BUPERS LGBT Resources webpage at: http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/lgbt/Pages/default.aspx. If you have any more questions you can contact the SCCC via Navy 311, or directly at USN_NAVY_SCCC@navy.mil.

39

