ADDENDUM TO

RECORD OF PROCEEDINGS

AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: 91-00800

INDEX CODE: 110.00

APPLICANT

COUNSEL: None

SSN

HEARING DESIRED: No

RESUME OF CASE

On 20 June 1991, the Board considered applicant’s 9 January 1991 application requesting his under other than honorable conditions (UOTHC) discharge be upgraded. A complete copy of the Record of Proceedings is attached at Exhibit F.

On 17 October 1995, applicant submitted a request for reconsideration of his application for correction of his military records. After a thorough review of the documentation provided by the applicant his reconsideration request was denied. (Exhibit G)

On 28 May 2000, applicant submitted a DD 149 with attachments, requesting his discharge be upgraded. (Exhibit H)

Pursuant to the Board’s request, the Federal Bureau of investigation, Washington, D.C., indicated on the basis of the data furnished they were unable to locate an arrest record (Exhibit I).

THE BOARD CONCLUDES THAT:

Insufficient relevant evidence has been presented to demonstrate the existence of probable error or injustice. After careful reconsideration of the applicant’s request, the majority of the Board finds no impropriety in the characterization of applicant’s discharge on the basis of is overall misconduct. Applicant’s contention that his post-service conduct warrants clemency is noted; however, post-service conduct alone is not justification for an upgrade; other factors are considered such as, the overall quality of his service, the events which precipitated the discharge, and available evidence related to post-service activities and accomplishments. On balance, the majority does not believe that clemency is warranted.

RECOMMENDATION OF THE BOARD:

A majority of the panel finds insufficient evidence of error or injustice and recommends the application be denied.

The following members of the Board considered this application in Executive Session on 20 September 2000, under the provisions of AFI 36-2603:

Mr. Wayne R. Gracie, Panel Chair

Mr. Joseph A. Roj, Member

Ms. Patricia D. Vestal, Member

By a majority vote, the Board recommended denial of the application. Mr. Gracie voted to correct the records and has submitted a Minority Report. The following documentary evidence was considered:

Exhibit F.
ROP, undated, w/atchs.

Exhibit G.
AFBCMR Ltr, dated 21 February 2000.

Exhibit H.
DD Form 149, dated 28 May 2000, w/atchs.

Exhibit I.
FBI Report, dated 29 August 2000.

Exhibit J.
Minority Report.

WAYNE R. GRACIE

Panel Chair

MEMORANDUM FOR THE EXECUTIVE DIRECTOR, AIR FORCE BOARD FOR

 CORRECTION OF MILITARY RECORDS (AFBCMR)

FROM: SAF/MIB

SUBJECT: APPLICANT, SSN, AFBCMR Docket Number 91-00800

I have carefully considered all aspects of this case and do not agree with the majority of the panel that the applicant’s request should be denied.

In arriving at my decision, I noted that while the under other than honorable conditions (UOTHC) discharge may have been appropriate at the time, the applicant has suffered the effects of this discharge for over 15 years. However, it appears he has overcome the behavioral traits which may have led to his undesirable discharge and has become a productive member of society.

In recognition of the applicant’s post-service efforts, I agree with the minority member of the panel and direct that his UOTHC discharge be upgraded to general (under honorable conditions) as a matter of clemency.

JOE G. LINEBERGER

Director

Air Force Review Boards Agency

AFBCMR 91-00800

MEMORANDUM FOR THE CHIEF OF STAFF

Having received and considered the recommendation of the Air Force Board for Correction of Military Records and under the authority of Section 1552, Title 10, United States Code (70A Stat 116), it is directed that:

The pertinent military records of the Department of the Air Force relating to APPLICANT, SSN, be corrected to show that on 14 May 1985 he was discharged with service characterized as general (under honorable conditions).

JOE G. LINEBERGER

Director

Air Force Review Boards Agency

1

