 RECORD OF PROCEEDINGS

 AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: 99-00539

INDEX CODE 107.00

COUNSEL: None

HEARING DESIRED: No

APPLICANT REQUESTS THAT:

He be awarded the Meritorious Service Medal (MSM) for service performed from 22 August 1968 to 31 January 1970.

APPLICANT CONTENDS THAT:

He was told he would be awarded the MSM upon retirement. He received the Air Force Commendation Medal (AFCM) instead. He packed his household goods without reading the citation. Years later he read the citation and noticed that it indicates “Citation to Accompany the Award of the Meritorious Service Medal” for the period in question.

He provides a copy of the citation, which appears to include some kind of official seal and indicates the award received for service during the period in question was the MSM. He also includes a certificate reflecting the award for the period in question was the AFCM, as well as the award orders indicating the award for the period in question was the AFCM.

A copy of applicant's complete submission is at Exhibit A.

STATEMENT OF FACTS:

The applicant retired in the grade of major on 1 February 1970 with 23 years, 10 months and 8 days of active service. The Special Order G-X, dated 5 January 1970, indicates that he received the AFCM for the period in question. His DD form 214 also reflects award of the AFCM, not the MSM.

As a result of this application, HQ AFPC/DPPPR forwarded a new citation, reflecting award of the AFCM vice the MSM, to the applicant on 23 April 1999.

AIR FORCE EVALUATION:

The Chief, Recognition Programs Branch, HQ AFPC/DPPPR, contends that the citation for the MSM furnished by the applicant did not have the USAF seal on it, was not right-margin justified, and did not seem to be formatted as required. The citation for the MSM furnished by the applicant may have been the proposed citation submitted in the original recommendation package. However, since the 20th Air Division no longer exists, there is no longer any way to verify what was in the original recommendation package. The applicant has not provided any documentation showing he contacted his unit to ascertain why he received the lessor decoration or to substantiate his claim that he was “promised” the MSM. Denial is recommended.

A copy of the complete Air Force evaluation, with attachment, is at Exhibit C.

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

The applicant contends the citation to accompany the award of the MSM was printed on Aerospace Defense Command (ADC) paper with the official seal of the ADC. He can’t be responsible for the administrative errors caused by the XXth Air Division personnel. The certificate was made up at HQ ADC. He argues that regulations governing citations do change after 29 years.

He encloses the original citation. [The text is printed over the blue logo of the ADC and a gold paper seal is affixed to the citation. The word “official” is legible on the seal. While many of the remaining letters encircling the seal are illegible, what is decipherable appears to indicate it was the XXth Air Division’s seal].

The applicant’s complete response, with attachment, is at Exhibit E.

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 probable error or injustice. After a thorough review of the evidence of record and applicant’s submission, we are not persuaded that relief is warranted. Applicant’s contentions are duly noted, as was the citation he provided in his rebuttal. However, the Special Order dated 5 January 1970 reflects that the award he received for the pertinent period was the AFCM, not the MSM. His DD Form 214 also indicates he received the AFCM. We cannot speculate as to why the citation copy the applicant has reflects award of the MSM when all official documentation in his available military records indicates he received the AFCM. The delay in filing this appeal precludes us from verifying what was in the original recommendation package since the XXth Air Division no longer exists. The applicant’s submission does not provide sufficiently persuasive evidence substantiating his contention that he should have received the MSM vice the AFCM. Therefore, we find no compelling basis to recommend granting this appeal.

THE BOARD DETERMINES THAT:

The applicant be notified that the evidence presented did not demonstrate the existence of probable 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 this application in Executive Session on 16 December 1999, under the provisions of AFI 36-2603:

 Ms. Martha Maust, Panel Chair

 Ms. Nancy W. Drury, Member

 Ms. Rita J. Maldonado, Member

The following documentary evidence was considered:

 Exhibit A. DD Form 149, dated 5 Feb 99, w/atchs.

 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, HQ AFPC/DPPPR, dated 23 Apr 99, w/atch.

 Exhibit D. Letter, AFBCMR, dated 10 May 99.

 Exhibit E. Letter, Applicant, dated 14 May 99, w/atch.

 MARTHA MAUST

 Panel Chair

2
2

