[image: image1.png]) S
o 10ic viciot g

[image: image2.png]

8th United States Army
Public Affairs Office

Yongsan Army Garrison, Republic of Korea

Phone DSN (315) 723-4678/3814/7726

Local 0505-723-4678/3814/7726

From USA 011-82-2-7913-4678/3814/7726

Korean Language Speaker 723-7998 or 011-730-7998

FAX 723-7886

NEWS RELEASE

Press Release 02-20031119

 Nov. 19, 2003
No plans to implement Stop Loss/Stop Move for 8th Army Soldiers

YONGSAN, Republic of Korea – The announced Stop Loss/Stop Move does not affect Soldiers assigned too or currently stationed within 8th U.S. Army units. Soldiers will continue to transition in and out of 8th U.S. Army units as scheduled.

8th Army Soldiers on assignment orders to deploying units may be affected by a new Army stop loss/stop movement policy approved by Secretary of the Army Les Brownlee Nov. 13.

There are currently no plans to implement stop loss or stop move measures for Army Soldiers in Korea. We anticipate no delay in Soldier's departing Korea in accordance with their current DEROS dates. In addition, there are currently no plans to involuntarily extend soldiers on the Korean Peninsula, according to Col. Rick Mustion, commander of 8th Personnel Command here.

The new stop loss/stop movement policy applies only to soldiers assigned to units selected for deployment outside the continental United States in support of operations in the U.S. Central Command area of responsibility, according to a Nov. 17 release from the chief of public affairs for the Army.

Soldiers assigned to or enroute to these units will be in a Stop Loss/Stop Move status for a 90-day period prior to deployment and for 90 days after main body redeployment. Eighth Army Soldiers on permanent change of station assignment orders to these units will continue to move to these units in accordance with their current report dates.

 Stop loss does not affect most involuntary separations or retirements, nor does it generally limit laws, regulations, or policies that lead to involuntary separation, retirements, or releases from active duty.

Soldiers in active Army units already deployed, participating in the above-designated OCONUS operations, will not be included under this policy.

From the date of approval, Active Army Soldiers on terminal leave or who have shipped household goods in preparation for transition from service or who are within 14 days of separation date will not be subject to this Active Army unit stop loss program. Other exceptions will be furnished in detailed implementing instructions to be issued by Commander, Army Human Resources Command. The AHRC commander also remains the stop loss exception to policy authority for Active Army Soldiers with compassionate and/or compelling reasons.

The total number of Soldiers affected by this policy cannot be provided due to operational sensitivities. When stop loss is lifted, personnel strength managers will regulate separation dates to ensure no adverse impact on Army-wide readiness.
(more)
The Acting Secretary of the Army has also approved lifting the remaining officer specialty and enlisted Military Occupational Specialty currently subject to the All Component, 12-Month, Skill-Based Stop Loss Program. The decision to lift officer specialty Area Of Concentration 53, Information Systems Management, and enlisted Military Occupational Specialty 55D, Explosive Ordnance Disposal Specialist, will affect approximately 100 Active Army, 204 Army Reserve and 304 National Guard soldiers. These soldiers, as they begin their transition from the Army, will be provided sufficient time to complete transition/career counseling processing and demobilization activities. Personnel strength managers from all Army components will regulate separation dates to ensure there is no adverse impact on Army-wide readiness. This approval effectively discontinues the All Component, 12-Month Skill-Based Stop Loss program for both the Active Army and Reserve Components.
To ensure that personnel operating strengths are maintained, to provide cohesion and stability in units, and to ensure inventory is available to meet requirements, Headquarters, Department of the Army will also implement Stop Movement which will suspend the Permanent Change of Station moves for Soldiers assigned to the units which are subject to the Active Army Unit Stop Loss program.
Detailed procedural instructions for Soldiers and Commanders will be furnished by the Commander, U. S. Army Human Resources Command in the form of MILPER Messages in the very near future.
-30-
