Education Center
There will be longer waits for guidance counselor services (career counseling, discussing other options to pay for college and counseling on ways to upgrade basic skills, etc.). The Tuition assistance program has been suspended.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Family Travel
Processing of Family Travel services (command sponsorship, dependent travel, student travel, early return of dependents, and compassionate reassignments) will be delayed. Family members with extreme situations will be delayed in departing and joining military sponsors in Hawaii. Student dependents in college will experience delays in student travel orders.
Freedom of Information Act
Due to civilian personnel furloughs in the Department of Defense beginning July 8, 2013, FOIA requesters may notice delays in responses to FOIA requests. We apologize for these delays; however, please be assured that FOIA Officers are committed to providing quality customer service during this time. Thank you for your patience.
ID Card/DEERS
There will be a reduced availability of ID Card/DEERS appointments (360 fewer a week). There will be increased wait time for passports and agent cards (additional two days per week).
Military Personnel Division (reassignments/transitions/outprocessing)
Personnel Automation
The Personnel Automation Section will be closed one day a week. This will cause a delay in processing including, departure transactions, ORB/ERB corrections, eMILPO/Datastore/HURS account corrections, deviation corrections (UIC difference, record status or no record in eMILPO/TAPDB), failure-to-gain corrections (strength management), and DEROS corrections.
Reassignments
All Reassignment actions (PCS orders, IPCOT/COT, deletion/deferment, brig. transfer order) will be delayed 10-30 days. PCS processing delays will cause a backlog within other agencies (transportation, housing, CIF, etc.).
Retirement Services Office
Processing of all Retiree Services Office actions (Retirements, Unqualified Resignations, Voluntary Chapters, CSB Redux, mandatory SBP counseling, and retiree actions) will be at 50 percent and delayed. There will be an additional back log to process actions and appointments for the mandatory Survivor Benefit Plan counseling. There will be longer waits for appointments, and appointments have priority over walk-ins.
