Chapter 23, People Problems

Section 23-3 Bad Checks

Page 4

Bad Checks

Updated by Major D. Graham Botha, June 2001

AUTHORITY: AFI 36-2906, Personal Financial Responsibility (1 Jan 98); applicable state law.

POLICY

The issuance of a check is an express representation by its maker that there will be funds in the account when the check is presented to the maker’s bank for payment.

Air Force policy regarding bad checks is as follows:

1. Air Force members are expected to pay their just financial obligations in a proper and timely manner. AFI 36-2906, ¶3.4.1;

2. Mistakes happen. No action will be initiated against a member if the individual has a check dishonored because of honest error or a bank error, but;

3. If it is dishonored because of criminal misconduct, intent to deceive, or negligence, then prompt corrective action is necessary.

Note that this policy is for reference only to the Air National Guard. However, the issuing of bad checks by ANG members may be a crime under state civilian law and/or may be said to bring discredit on the Air National Guard. Such conduct may also be prohibited under some state Codes of Military Justice. Consequently, issuing a “bad” check is a serious, possibly criminal matter. Accordingly, state law - military and/or civilian - should be consulted for appropriate action.

Unlike the Air Force, the ANG Commander’s authority to take action and the nature of that action against an ANG member who has passed a bad check may depend on where the check was passed. If it was passed in a base facility, the appropriate action may be to withhold further participation by the member in the base activity involved. If it was passed on or off base, and it constitutes a federal or state civilian law violation, then the Commander may be able to take appropriate disciplinary action under the state Code of Military Justice if it applies, or take such adverse administrative action as would be supported by the act of passing a bad check. The appropriate action may include one or more of the above. However, the important point for ANG Commanders to remember is that in the ANG THERE IS NO SPECIFIC ANG REGULATION dealing with procedures to follow when a member issues a bad check.

HOW WILL YOU FIND OUT ABOUT IT?

Air National Guard Commanders will normally learn one of their members has been involved with a bad check in any one of three ways:

1. Notice from a base facility where the check was passed;

2. A letter or call from a private entity or person to whom the check was given; or

3. Notice by letter, call or word-of-mouth that the member has been arrested by civilian authorities for passing a bad check.

AFTER NOTICE OF DISHONOR, FIND OUT WHY

The most significant responsibility of the Commander is to determine why the check was dishonored; was it a bank or government error, or was it the member’s inadvertence, negligence, or criminal conduct. That factual determination will provide the primary basis for the official action on the case. Experience has shown that usually the member is the primary source of the information. Since issuing a bad check may be an offense under your state Code of Military Justice and/or under your state civilian criminal laws, any discussion of this matter with the member should be considered to be preceded by advice of rights under your state Code of Military Justice, the Miranda case, the Fifth Amendment, and/or Article 31, UCMJ, as applicable. Your Staff Judge Advocate must be consulted prior to questioning regarding the advice of rights to be given to the member. Questioning should not be limited to ascertaining fault only, but should include any matters in extenuation or mitigation since these matters can have a major influence on the action taken. See the topic in this Deskbook entitled “ADVISING SUSPECTS OF THEIR RIGHTS” for further guidance in this area.

REMEDIES AVAILABLE

After you have learned why the check was dishonored, you should take appropriate action. Depending on your state Code of Military Justice, the administrative and disciplinary actions that may be available include:

1. Counseling;

2. Restitution (which should be urged in every case);

3. Administrative letters of reprimand;

4. Nonjudicial punishment;

5. Administrative separation; and/or

6. Court-martial.

If a check bounced at an on-base facility, the installation Commander can suspend on-base check-cashing privileges.

If the bad check was passed on base in a federal facility, it may be a crime under federal law, and after speaking with the Staff Judge Advocate, you may wish to notify the local U.S. Attorney for consideration of prosecution under federal civilian criminal law. If the bad check was passed on base in a state or privately owned facility, it may be a crime under your state’s law, and after speaking with the Staff Judge Advocate you may wish to notify the local state, county or municipal prosecutor for action under state civilian criminal law.

If, as a result of one of your members passing a bad check, the member has already been arrested by civilian authorities, follow the guidance in the topic in this Deskbook entitled “ARREST BY CIVILIAN AUTHORITIES”, which discusses when and how to take appropriate military action.

SUMMARY - RULES FOR COMMANDERS

General rules for a Commander to follow are:

1. If a check is dishonored through inadvertence, such as bank or governmental error, illegibility of amount or signature, or a failure to date it, then you should:

a. Apprise the member of this fact and allow the member to redeem the check within 5 days. If the member does so, no further action is required;

2. If a check is dishonored through suspected criminal conduct, i.e., intentionally writing one and knowing that funds are not sufficient or nonexistent, the Commander should:

a. Review the member’s personnel record, if one exists, to get the “overall picture” of the individual;

b. Consult with the Staff Judge Advocate;

c. Counsel the member concerning Air National Guard policy in general that bad checks bring discredit on the Guard.

d. Consider punitive action under your state Code of Military Justice if it applies;

e. If flagrant and repeated, consider adverse administrative or discharge action, if a ground exists (e.g. Misconduct);

f. Contact the Military Personnel Flight (MPF) for assistance; and

g. Reply to the complainant if a letter or telephone call was received, advise the complainant that the Air Force has no authority to resolve disputed claims or to require members to pay a private debt without a civil judgment, and provide a copy of your response to the MPF and the Staff Judge Advocate; and

3. If a check is returned for other reasons, such as a negligent failure to maintain sufficient funds or to keep checking account records accurate, then the Commander should:

a. Review the member’s personnel record, if one exists, to get the “overall picture” of the individual;

b. Consult with the Staff Judge Advocate;

c. Counsel the member concerning Air National Guard policy in general that bad checks bring discredit on the Guard;

d. If recurring, consider adverse administrative or discharge action, if a ground exists (e.g. Misconduct);

e. Contact the Military Personnel Flight (MPF) for assistance; and

f. Reply to the complainant if a letter or telephone call was received, advise the complainant that the Air Force has no authority to resolve disputed claims or to require members to pay a private debt without a civil judgment, and provide a copy of your response to the MPF and the Staff Judge Advocate.

CONCLUSION

Include this subject in your Preventive Law Program.

KWIK-NOTE: Upon notice that any of your members has passed a bad check, consult your Staff Judge Advocate before doing anything else.

RELATED TOPICS:

SECTION

Administrative Discharge of Enlisted Personnel

24-3

Administrative Discharge of Officers

24-4

Admonitions and Reprimands - Administrative

24-5

Advising Suspects of Their Rights

8-9

Arrest By Civilian Authorities

8-6

Commander’s One-On-One Meeting With Member - Precautions

16-5

Confessions

8-10

Financial Responsibility

23-12

ID Card Retrieval

24-9

Investigation by Commander of Suspected Minor Offenses

16-10

Nonjudicial Punishment

24-11

Preventive Law Program

17-15

Quality Force Management Actions

24-12
Air National Guard Commander’s Legal Deskbook

