
RECORD OF PROCEEDINGS

AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: BC-2008-00886

INDEX CODE: 110.02

COUNSEL: NONE

HEARING DESIRED: NOT INDICATED

APPLICANT REQUESTS THAT:

His records be corrected to allow him to receive incapacitation pay for missed UTAs from 3 Feb 07 to 2 Jun 07.

APPLICANT CONTENDS THAT:

He was briefed on 19 Jun 07 but was unable to file for incapacitation pay because he was waiting on the final results of his In Line of Duty Determination (ILOD). He did not receive the results until 3 May 07.
In support of his application, he submits an AF IMT 100, Request and Authorization for Separation, a Memorandum to 917 WG/FM, and documentation extracted from his medical records.
Applicant's complete submission, with attachments, is at Exhibit A.

STATEMENT OF FACTS:

Applicant's military personnel records are unavailable. Data extracted from the documentation submitted by the applicant reflects the Secretary of the Air Force found him unfit for continued military service and directed discharge with severance pay under 10 USC 1203 in the grade of master sergeant. He was honorably discharged on 5 Jun 07.

AIR FORCE EVALUATION:

AFRC/A1B recommends denial. A1B states Department of Defense Instruction (DODI) 1241.2 states that members must demonstrate a loss of earned income as a basic requirement to qualify for incapacitation pay. Earned income is defined as income from nonmilitary employment, including self-employment. The applicant has not provided documentation to reflect a loss of earned income in accordance with DODI.
AFRC/A1B's complete evaluation is at Exhibit B.

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

On 18 Apr 08, a copy of the Air Force evaluation was forwarded to the applicant for review and comment within 30 days. As of this date, no response has been received by this office (Exhibit C).

THE BOARD CONCLUDES THAT:

1.
The applicant has exhausted all remedies provided by existing law or regulations.

2.
The application was not timely filed; however, it is in the interest of justice to excuse the failure to timely file.

3.
Insufficient relevant evidence has been presented to demonstrate the existence of an error or an injustice. After careful consideration of the available evidence, we found no evidence provided by the applicant which would show a loss of earned income as required for incapacitation pay. Therefore, we agree with the opinion and the recommendation of the Air Force office of primary responsibility and adopt its rationale as the basis for our decision that the applicant has failed to sustain his burden of proof that he has suffered either an error or an injustice. In view of the above and absent evidence to the contrary, we find no compelling basis to recommend granting the relief sought in this application.

THE BOARD DETERMINES THAT:

The applicant be notified that the evidence presented did not demonstrate the existence of material error or injustice; that the application was denied without a personal appearance; and that the application will only be reconsidered upon the submission of newly discovered relevant evidence not considered with this application.

The following members of the Board considered AFBCMR Docket Number BC-2008-00886 in Executive Session on 16 Jul 08 under the provisions of AFI 36-2603:

, Panel Chair

, Member

, Member

The following documentary evidence pertaining to AFBCMR Docket Number BC-2008-00886 was considered:

 Exhibit A. DD Form 149, dated 3 Mar 08, w/atchs.

 Exhibit B. Letter, AFRC/A1B, dated 1 Apr 08.

 Exhibit C. Letter, SAF/MRBR, dated 18 Apr 08.

