RECORD OF PROCEEDINGS

 AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: 98-02505

INDEX CODE: 137.01

 (DECEASED)
COUNSEL: None

HEARING DESIRED: Yes

__

APPLICANT REQUESTS THAT:

Her late husband’s military records and Defense Finance and Accounting Service (DFAS) retired pay records show that she is entitled to receive Survivor Benefit Plan (SBP) payments.

__

APPLICANT CONTENDS THAT:

She was told she would not receive SBP benefits because survivor benefit premium payments had been withheld only at the children’s rate and not at the spousal rate. She was not briefed concerning the impact and importance of SBP elections nor asked to sign documents acknowledging her rights or waiver of her rights to SBP benefits. She believes either an error was made by DFAS not withholding sufficient premiums from her late husband’s pay for spousal survivor benefits, or, an injustice occurred because the AFB, , SBP/retirement counselors did not ensure she was advised of coverage election.

Applicant's complete submission is attached at Exhibit A.

__

STATEMENT OF FACTS:

The applicant and deceased member were married at the time of his 1 Apr 87 retirement.

On 14 Jan 87, the member was briefed on the provisions of the SBP and elected child only coverage.

On 3 Mar 87, the applicant signed a statement that she had been informed of SBP options and effects and concurred in the member’s election to provide children only coverage.

On 19 Feb 97, the member died.

__

AIR FORCE EVALUATION:

The Chief, Retiree Services Branch, AFPC/DPPTR, reviewed this application and indicated that official documents on file show that the member chose to provide coverage for only his children and made premium payments based on that coverage until the youngest child lost eligibility effective 1 Sep 91. Had the applicant not concurred in her husband’s decision, full SBP coverage would have been established on her behalf. There is no evidence of error or injustice and no basis in law to provide relief; therefore, DPPTR strongly recommends the request be denied.

A complete copy of the evaluation is attached at Exhibit B.

__

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

The applicant reviewed the advisory opinion and states that the AF Form 694 presented as evidence is signed, but she does not recall signing such a form waiving her rights to survivor benefits. She does not recall having a counselor inform her of the options available under the SBP. Part VIII - Spousal Notification of the AF Form 694 is not completed and no counselor’s name or phone number is given. The dates all seem a bit odd, with none matching. Her late husband appeared to have dated the form 14 Jan 97, and a witness (illegible) signed the front with a 12 Mar 97 date indicated. The date next to the spousal signature on the second page of the form reads 3 Mar 97 and does not match the spousal signature style nor that of the witness. The spousal signature could have been forged, or, if signed by her, was done under severe duress, but she honestly does not remember signing away her rights to survivor benefits nor being counseled. Her late husband’s drinking and subsequent abhorrent behavior marked her children’s and her life in ways that will stay with them always. Her husband died at the age of 52 of liver failure and alcoholic liver disease. Her late husband’s alcoholism, caused possibly by his wanting to forget his two tours in and the loss of friends and atrocities he experienced during the war, inevitably made for some extremely stressful times at home.

Applicant's complete response is attached at Exhibit D.

__

THE BOARD CONCLUDES THAT:

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

2.
The application was timely filed.

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 her late husband’s military records and DFAS retired pay records should show that she is entitled to receive SBP payments. Her contentions are duly noted; however, we do not find these assertions, in and by themselves, sufficiently persuasive to override the rationale provided by the Air Force. We therefore agree with the recommendation of the Air Force and adopt the rationale expressed as the basis for our decision that the applicant has failed to sustain her burden that she has suffered either an error or an injustice. Therefore, we find no compelling basis to recommend granting the relief sought.

4.
The applicant’s case is adequately documented and it has not been shown that a personal appearance, with or without counsel, will add to our understanding of the issue(s) involved. Therefore, the request for a hearing is not favorably considered.

__

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 20 April 2000, under the provisions of Air Force Instruction 36‑2603:

 Mrs. Barbara A. Westgate, Panel Chair

 Mr. Mike Novel, Member

 Ms. Kathy L. Boockholdt, Member

The following documentary evidence was considered:

 Exhibit A. DD Form 149, dated 28 Aug 98, w/atchs.

 Exhibit B. Letter, AFPC/DPPTR, dated 9 Apr 99.

 Exhibit C. Letter, AFBCMR, dated 26 Apr 99.

 Exhibit D. Letter fr applicant, dated 27 Jun 99.

 BARBARA A. WESTGATE

 Panel Chair

