
Enlisted

Personnel Separation Actions Handbook

Prepared by

The Office of the Staff Judge Advocate

Introduction

The purpose of this handbook is to be a practical, step-by-step guide on how to prepare an administrative separation action. It is not a discussion of the law. It was prepared in an effort to simplify some of the complexity and confusion involved in preparing these documents. Sometimes, the maize of administrative separation regulations and forms appear hopelessly confusing and complex to us. Our intent is to make the process more “linear.” As we said above: step-by-step.

This handbook is intended for use by US Army Reserves in a TPU status. In fact, it is intended for the use within the xxxxxxxxxxxxxxx and its downtrace. Accordingly, others may find some of the documents idiosyncratic. We hope that this handbook will expand in the future to cover the substantive aspects of other “Chapters” in AR 135-178.

This is an electronic handbook. Don’t print the thing out--it won’t work as well. Use it on your computer. We have tried to make liberal use of hypertext links in the hope that moving around the text and understanding the whole thing will be easier. Let us know whether we have been successful.

A note on how to use the forms. The forms are not, as you will see, complete. They are Microsoft Word documents. In fact, this handbook is just one big document. In order to use a form, you must first locate the one you want. Next, copy it by highlighting the whole thing and then click “copy” icon on the toolbar. You will next have to open a blank Word document. You can then “paste” the copied text into the new document.

You must carefully make changes to the text. There are blanks that must be filled in. We have usually designated these (as they are designated in the regulation) by placing a set of instructions in parentheses, telling the reader to “Insert” certain text. You must work through your document, filling in all of the blanks with an appropriate word or phrase or number.

The forms are all intended to be memoranda. So, it is advisable to make the document look like a memorandum. Check AR 25-50 for style points

Your Internet will have to be on to make that last hypertext link work, but this is not true of most of them in this handbook. Most of the links are within the handbook itself, and do not require an Internet link to work.

29 September 2004

Table of Contents:
I. Procedural Guidance for Initiating Separation Actions.

II. Certified Mail Procedures

III. Forms:

Figure 1-1 Affidavit of Service by Mail
Figure 3-1 Notification Procedures Notification Memorandum
Figure 3-2 Notification Procedures Soldier’s Response Memorandum
Figure 3-4 Board Procedures Notification Memorandum
Figure 3-5 Board Procedures Soldier’s Response
Figure 3-3 Commander’s Report to Separation Authority

DA Form 5148-R Control Checklist.

IV. Checklist for Misconduct—Abuse of Illegal Drugs
A. Summary of Procedural Requirements.

B. Supporting Documentation
V. Checklist for Unsatisfactory Participation—Excessive Absence from Drill.
A. Summary of Procedural Requirements—Unsatisfactory Participation.
B. Supporting Documentation—Unsatisfactory Participation.
Unit Level Procedural Guidance for Initiating Separation Actions

(Go to Table of Contents)
The following is general procedural guidance for initiating separation actions under any Chapter of AR 135-178. Some chapters of the regulation contain additional procedural guidance. Two of the more commonly used chapters have been outlined in some detail herein—Chapter 12 Abuse of Illegal Drugs, and Chapter 13 Unsatisfactory Participation. The regulation should be consulted before initiating any separation action. JAG assistance is also available.

Step 1:
Consult AR 135-178 and supporting JAG office to determine whether Notification Procedures or Board Procedures must be used. Begin preparation of the DA Form 5138-R, Control Checklist (Your computer must be connected to the internet for this form to be available).

Step 2:
Prepare the appropriate Notification Memorandum. If Notification Procedures are to be used, prepare notification memorandum in accordance with the format suggested in Figure 3-1, AR 135-178. If Board Procedures are to be used, prepare the Notification Memorandum in accordance with Figure 3-4, AR 135-178. Click on the hypertext link to go to the appropriate format. Copy and paste the appropriate format into a new MS Word document. GO THROUGH THE FORMAT AND MAKE APPROPRIATE CHANGES AND INSERTIONS.

Step 3:
Copy and include all Supporting Documentation required for the separation action chosen. (Chapter 12—Drugs Chapter 13—Unsats) All separation actions, in addition to those documents unique to the case, should contain the following: DA Form 2A/Enlisted Records Brief, DA Form 2-1, and a copy of the DA Form 268, Suspension of Favorable Personnel Actions (Flag).

Step 4:
Have Commander sign and date the Notification Memorandum. Copy the signed Memorandum and Supporting Documentation for service on the soldier.

Step 5:
Prepare the appropriate Soldier’s Response Memorandum. Use Figure 3-2, AR 135-178 if Notification Procedures are used. Use Figure 3-5 if Board Procedures are used.

Step 6:
Have a responsible member of the command personally give a COPY of the Notification Memorandum including all Supporting Documentation as well as the unsigned Soldiers Response on the soldier. Have soldier sign the receipt on the last page of the ORIGINAL Notification Memorandum, but do not give soldier the original documents.

Step 7:
 If the soldier is not available, use Certified Mail Procedures. Make a notation that Certified Mail Procedures will be used effect on receipt portion at the end of the ORIGINAL Notification Memorandum.

Step 8:
Assist Soldier in obtaining counsel for consultation. Counsel can be obtained through the US Army Trial Defense Service as follows: If you desire an appointed counsel for consultation, contact the Trial Defense Service by calling xxxxxxxxx or xxxxxxxxxxx at xxxxxxxxxx, xxxxxxxxxx, xxxxxxxxxxx, or you can fax your request to xxxxxxx. This information may have changed.

Step 9:
Wait a reasonable time, at least 45 days (as noted in the prescribed form—although the regulation requires only 30), for soldier to provide a response to the proposed action. Commanders should grant extensions liberally to ensure that the soldier’s rights are not unduly cut off. Commanders should also coordinate with local JAG office before denying a requested extension of time. If a soldier, notified by Certified Mail fails to respond within the 45 days, Commanders need not wait for the PS Form 3811 (Green Slip) to be returned. A properly executed Affidavit of Service by Mail along with the PS Form 3800 is sufficient to proceed. If the return receipt is later received, or if the mail is later returned unclaimed, copies of these documents should be forwarded to higher headquarters for inclusion in the separation packet with originals remaining in the soldier’s personnel file.

Step 10:
When soldier submits the Soldier’s Response, ensure that he submits the ORIGINAL document. Provide the soldier a copy of his Response if he has not already kept one. Soldier may retain his copy of the Notification Memorandum and Supporting Documentation.

Step 11:
Prepare the Commander’s Report recommendations regarding whether or not discharge is appropriate and what the characterization of discharge should be. Figure 3-3, AR 135-178 is an example of the required Commander’s Report. Have Commander sign and date the Commander’s Report. Much of the “Commander’s Report” may be prepared in advance. However, the recommendations as to discharge and characterization of discharge should not be made until after the soldier has had an opportunity to provide written input.

Step 12:
Make a copy of the entire packet. A completed packet will contain the Commander’s Report, the Soldier’s Response (including any documents submitted), the Notification Memorandum, and all Supporting Documentation (Including the Affidavit of Service by Mail (if appropriate) in that order. Maintain the copy, in the order indicated, in the Soldier’s Local Personnel File—even though some documents will be duplicates of the originals already there. Deliver the ORIGINAL packet to the next higher commander for his or her recommendation or to the xxxxxxxxxx for disposition as appropriate.

CERTIFIED MAIL PROCEDURES

(Return to beginning)
(Go to Table of Contents)
(Return to Step 7)
FIRST:
Document why Certified Mail Procedures are being used. Before Certified Mail Procedures can be used some effort to contact the soldier and serve him through personal contact. AR 135-178 paragraph 3-10b provides as follows: “Reasonable effort should be made to furnish copies of the notification memorandum … to the soldier…through personal contact by a representative of the command.” This may be done by sworn statement or simple, signed memorandum.

SECOND:
Follow Steps 1 through 5 in the Procedural Guidance.

THIRD:
Address an envelope, large enough to hold the complete packet to the respondent at the “most recent address furnished by the soldier as an address for receipt or forwarding of official mail.” Consult unit files for this purpose.

FOURTH:
This packet will be mailed by Certified Mail, Return Receipt Requested. Prepare a PS Form 3811 Domestic Return Receipt (Green Slip), and affix it to the envelope, ensuring that the return receipt will be returned to the unit. Also, have a PS Form 3800 Certicompleted and post-marked when the packet is mailed.

SIXTH:
Prepare the Affidavit of Service by Mail. A copy of this affidavit is found in figure 1-1 of AR 135-178. An example is also attached. The affidavit must be sworn to in the presence of a notary public. A copy of the Notification Memorandum MUST BE ATTACHED to the Affidavit. Also, attach the PS Form 3800 to the affidavit. An example of a PS Form 3800 is as follows:

[image: image1.jpg]U.S. Postal Service
CERTIFIED MAIL RECEIPT

(Domestic Mail Only; No Insurance Coverage Provided)

: ‘»f
1 [
: |
. |
w . | |>
% ﬁ . ———— rm\- l %
- |
]
o = b
wgz, X m——————— |
é =) E ST AN T AT :l : Postage
o589] ol o
ok = i Q ulru Certified Fee
=
ro! LL] Postmark
= 8 D~ l-_vl - Return Receipt Fee Here
<5 et '.l_ = ! ~ (Endorsement Required)
o <! — ! i 3
WE o e OO0 Restricted Delivery Fee
5 62 : m ! (Endorsement Required)
— NN T BN S RSTOPRAALIN
'(7) o« 8 H Lu T ™ ! [Total Postage & Fees $
wx L: . m rd
2 = l-l'l: LN | Recipient's Name (Please Print Clearly) (To be completed by mailer)
E (| : [| Street, Apt. No.; or PO Box No.
|
B =— =5
] o A s ' B3 city, state, ziP+ 4
: M-
; ! PS Form 3800, February 2000 See Reverse for Instructions

SEVENTH:
Place the ORIGINAL of the Affidavit of Service by Mail in the soldier’s local personnel file. Make a copy of the Affidavit of Service by Mail including the PS Form 3800 and attach it to the packet as part of the Supporting Documentation. A copy need not be sent to the soldier at this time.

EIGHTH:
Proceed with Step 9 in the Procedural Guidance.

NOTE: If a soldier, notified by Certified Mail fails to respond in any way within the 30 days, Commanders need not wait for the PS Form 3811 (Green Slip) to be returned. A properly executed Affidavit of Service by Mail along with the PS Form 3800 is sufficient to proceed. If the return receipt is later received, or if the mail is later returned unclaimed, copies of these documents should be forwarded to higher headquarters for inclusion in the separation packet with originals remaining in the soldier’s personnel file.

Figure 1-1 Affidavit of Service by Mail

(Return to beginning)
(Return to Certified Mail Procedures)
(Go to Table of Contents)
AFFIDAVIT OF SERVICE BY MAIL

STATE OF LOUISIANA

PARISH OF ________________

I, (Insert name of individual who mailed the notification), being duly sworn, deposes and says: I am the (Insert Job title, e.g., unit administrator, personnel clerk) of (Insert unit) and on the _______ day of ___________________________, 200____, I mailed a notification dated ____________________________, SUBJECT:________________________________, a true copy of which is attached hereto, via certified mail, restricted delivery, return receipt requested, to ________________________(insert name of soldier) at (Insert address), that being the last known address given to (Insert unit of assignment) as the one at which official mail would be received by or forwarded by him or her, by depositing the same in an official depository of the U.S. Postal Service at (insert location of the postal facility) in a securely wrapped and sealed U.S. Postage-and-fees-prepaid envelope addressed to him or her at said address.

(Signature and rank of the affiant.

Sworn to and subscribed before me this _____ day of _______________, 200___.

(Signature and rank of officer administering oath)

Attachment

Copy of notification

Figure 3–1. Format for notification of separation proceedings when the Notification Procedure is used

(Return to beginning)
(Go to Table of Contents)
(Return to Step 2)

(LETTERHEAD)

Data Required by the Privacy Act of 1974

(5 USC 552a)

AUTHORITY: 5 USC 301 AND 10 USC 3013.

PURPOSE: Information provided is used by processing activities and the approval authority to determine if the member meets the requirements for recommended separation action.

ROUTINE USES: Upon completion of processing actions, the statement is filed in the MPRJ. As long as filed in the MPRJ, this personal information may be used by other appropriate Federal agencies and State and local government authorities where the use of the information is compatible with the purpose for which the information is collected. Release of any information from this form is subject to the restrictions of 42 USC 290dd-2 and 42 USC 290dd-3. Under these statutes and regulations, disclosure of information that would identify the client as an abuser of alcohol or other drugs is authorized within the Armed Forces or those components of the Department of Veterans Affairs furnishing health care to veterans. AR 600-85 further limits disclosure within the Armed Forces to those individuals having an official need to know (for example, the physician or the clients unit commander). All other disclosures require the written consent of the client except disclosures (1) to medical personnel outside the Armed Forces to the extent necessary to meet a bona fide medical emergency, (2) to qualified personnel conducting scientific research, management for financial audits, or program evaluation, or (3) upon the order of a court of competent jurisdiction.

Submission of a statement for consideration is voluntary. If a statement is not submitted, the Army will determine separation or retention based on the available information.

December 5, 2014

S: (Enter date of suspense)

MEMORANDUM FOR (Soldier’s name, SSN, grade, and organization of assignment)

SUBJECT: Notification of Separation Proceedings Under AR 135-178, Chapter (Enter appropriate chapter)

1. Under the provisions of AR 135-178, (Indicate specific chapter, section and paragraph), I am initiating action to separate you from (Enter one of the following, as appropriate: the Army National Guard of the United States; the Army National Guard and Reserve of the Army; the U.S. Army Reserve; or, your USAR organization of assignment) for (Indicate narrative reason). The reasons for my proposed action are: (State specific, factual details that constitute the basis for the proposed action).

2. I am recommending that you receive a(n) (Indicate one of the following: Honorable characterization of service, General (under honorable conditions) characterization of service, or Uncharacterized description of service). My recommendation and your reply will be submitted through intermediate commanders (if any) to the Separation Authority, (Enter the name, grade, and organization of the separation authority) who will make the final decision in your case.

3. The intermediate commander(s) and the separation authority are not bound by my recommendation as to characterization of service. The separation authority may direct that your service be characterized as honorable or under honorable conditions, or you may receive an uncharacterized description of service if you are in an entry-level status.

4. If my recommendation is approved, the proposed separation could result in discharge from the U.S. Army Reserve, transfer or reassignment from your U.S. Army Reserve unit to the Individual Ready Reserve, or release from custody and control of the Army.

5. I am suspending separation action for 45 days to give you an opportunity to exercise the following rights:

a. You have the right to consult with an appointed counsel for consultation; or military counsel of your choice, if he or she is reasonably available, or civilian counsel at your own expense.

(1) If you desire an appointed counsel for consultation, notify this command before completing the response by endorsement and the name and phone number of the appointed counsel will be provided.

(2) If you desire a military counsel of your choice, provide this command with the officer’s name and rank before completing the response by endorsement and if the officer is reasonably available, he or she will be appointed counsel for consultation.

(3) If you retain civilian counsel at no expense to the government, recommend the counsel be retained before completing the response endorsement.

b. You have the right to obtain copies of documents that will be sent to the separation authority supporting the basis of the proposed separation. (Classified documents may be summarized.)

c. You have the right to request a hearing before an administrative separation board if you six (6) or more years of total active and/or reserve service on the date of this notification.

d. If you request a hearing before an administrative board, you have the right to representation at the administrative board by a military counsel.

e. You have the right to representation at the administrative board by a civilian counsel at your own expense and at no expense to the Government.

f. You have the right to present written statements on your behalf instead of the administrative board proceedings.

g. You have the right to waive the rights listed above in paragraphs a through f in writing, and you may withdraw any such waiver at any time before the date the separation authority orders, directs, or approves your separation.

Insert the following paragraph when required per paragraph 1-8 and renumber the following paragraphs.

6. You are required to undergo a medical evaluation in accordance with AR 40-501. Arrangements have been made for this examination and you are to report to (Location) at (Time) on (Date).

Insert the following paragraph when required per paragraph 1-8 and renumber the following paragraphs.

6. You are required to undergo a mental status evaluation in accordance with AR 40-501. Arrangements have been made for this examination and you are to report to (Location) at (Time) on (Date).

7. You must complete the attached endorsement acknowledging receipt of this memorandum and indicating the election of your rights. A copy of this memorandum with the completed endorsement attached must be delivered to the address shown on the endorsement within thirty (30) days from the date of your receipt of this memorandum of notification. Any statement or documents you desire to submit in your behalf must also reach me within thirty (30) calendar days after you receive this memorandum, unless you request and receive an extension for good cause shown. Unless an extension is granted, failure to deliver the completed endorsement within thirty (30) days of the date of your receipt of this memorandum will constitute a waiver of your rights in paragraphs 5a, b, c, d, e, and f above.

(Commander’s signature)

(Typed name, grade, branch)

I hereby acknowledge receipt of a copy of the foregoing correspondence this ______ day of _______________, 2004.

(Soldier’s signature)

(Typed name, grade, social security number)

Figure 3-4 Commander’s Notification Memorandum when Board Procedure is used.

(Return to beginning)
(Go to Table of Contents)
(Return to Step 2)
(LETTERHEAD)

S: (Enter date of suspense)

Data Required by the Privacy Act of 1974

(5 USC 552a)

AUTHORITY: 5 USC 301 AND 10 USC 3013.

PURPOSE: Information provided is used by processing activities and the approval authority to determine if the member meets the requirements for recommended separation action.

ROUTINE USES: Upon completion of processing actions, the statement is filed in the MPRJ. As long as filed in the MPRJ, this personal information may be used by other appropriate Federal agencies and State and local government authorities where the use of the information is compatible with the purpose for which the information is collected. Release of any information from this form is subject to the restrictions of 42 USC 290dd-2 and 42 USC 290dd-3. Under these statutes and regulations, disclosure of information that would identify the client as an abuser of alcohol or other drugs is authorized within the Armed Forces or those components of the Department of Veterans Affairs furnishing health care to veterans. AR 600-85 further limits disclosure within the Armed Forces to those individuals having an official need to know (for example, the physician or the clients unit commander). All other disclosures require the written consent of the client except disclosures (1) to medical personnel outside the Armed Forces to the extent necessary to meet a bona fide medical emergency, (2) to qualified personnel conducting scientific research, management for financial audits, or program evaluation, or (3) upon the order of a court of competent jurisdiction.

Submission of a statement for consideration is voluntary. If a statement is not submitted, the Army will determine separation or retention based on the available information.
MEMORANDUM FOR (Soldier’s name, SSN, Grade, and organization of assignment)

SUBJECT: Notification of Separation Proceedings Under AR 135-178, Chapter (Enter appropriate chapter).

1. Under the provisions of AR 135-178, (Indicate specific chapter, section and paragraph), I am initiating action to separate you from the US Army Reserves for (Indicate narrative reason). The reasons for my proposed action are: (State specific, factual details which constitute the basis for the proposed action)

2. I am recommending that upon separation you receive a(n) (Indicate one of the following: Honorable characterization of service, General (under honorable conditions) characterization of service, Under Other than Honorable characterization of service, or Uncharacterized description of service). My recommendation and your reply will be submitted through intermediate commanders to the Separation Authority, Commander, XXXXXXXXXX who will make the final decision in your case.

3. The intermediate commander(s) and the separation authority are not bound by my recommendation as to characterization of service. The separation authority may direct that your service be characterized as honorable, general (under honorable conditions), under other than honorable conditions, or you may receive an uncharacterized description of service if you are in an entry-level status. However, the separation authority may not direct the issuance of a type of discharge or characterization of service less favorable than that recommended by an administrative separation board should you request a hearing before an administrative separation board.

4. If my recommendation is approved, the proposed separation could result in discharge from the U.S. Army Reserve, transfer or reassignment from your U.S. Army Reserve unit to the Individual Ready Reserve, or release from custody and control of the Army.

5. I am suspending separation action for 45 days to give you an opportunity to exercise the following rights:

a. You have the right to consult with an appointed counsel for consultation; or military counsel of your choice, if he or she is reasonably available, or civilian counsel at your own expense.

1. If you desire an appointed counsel for consultation, contact the Trial Defense Service by calling SSG Dawber or CPT Thompson at (972) 882-1574, (972) 882-1547, (800) 864-0522, or you can fax your request to (972) 288-1666. You should also notify this command before completing the response by endorsement. If you need additional assistance in contacting counsel, you should make the command aware of that problem.

2. If you desire a military counsel of your choice, provide this command with the officer’s name and grade before before completing the response by endorsement and if the officer is reasonably available, he or she will be appointed counsel for consultation.

3. If you retain civilian counsel at no expense to the government, it is recommended that the counsel be retained before completing the response endorsement.

b. You have the right to obtain copies of documents that will be sent to the separation authority supporting the basis of the proposed separation. (Classified documents may be summarized.) Copies of those documents are attached.

c. You have the right to request a hearing before an administrative separation board

d. If you request a hearing before an administrative board, you have the right to representation at the administrative board by a military counsel that will be designated. A military counsel of choice is not authorized.

e. You have the right to representation at the administrative board by a civilian counsel at your own expense and at no expense to the Government.

f. You have the right to present written statements on your behalf instead of the administrative board proceedings.

g. Except as explained in paragraph 6 below, you have the right to waive the rights listed above in paragraphs a through f in writing, and you may withdraw any such waiver at any time before the date the separation authority orders, directs, or approves your separation.

h. Except as explained in paragraph 6 below, you may submit a conditional waiver of your right top an administrative board proceeding contingent upon receiving a characterization of service higher than the least favorable characterization of service authorized for the basis of your proposed separation.

6. Waiver of the right to an administrative board hearing and waiver of the right to representation by counsel at board hearings will not be accepted if you have completed 18, but less than 20, years of qualifying service of retired pay.

(Insert this paragraph when required per paragraph 1-8 and renumber the following paragraphs.)

7. You are required to undergo a medical evaluation in accordance with AR 40-501. Arrangements have been made for this examination and you are to report to (Location) at (Time) on (Date). (ONLY REQUIRED UNDER CHAPTER 6 CASES—Delete this paragraph in all other cases—CONTACT JAG with Questions).

(Insert this paragraph when required per paragraph 1-8 and renumber the following paragraphs.)

8. You are required to undergo a mental status evaluation in accordance with AR 40-501. Arrangements have been made for this examination and you are to report to (Location) at (Time) on (Date). (ONLY REQUIRED UNDER CHAPTER 6 CASES—Delete this paragraph in all other cases—CONTACT JAG with Questions).

9. You must complete the attached endorsement acknowledging receipt of this memorandum and indicating the election of your rights. A copy of this memorandum with the completed endorsement attached must be delivered to the address shown on the endorsement within thirty (30) days from the date of your receipt of this memorandum of notification. Any statement or documents you desire to submit in your behalf must also reach me within thirty (30) calendar days after you receive this memorandum. Unless an extension is granted, failure to deliver the completed endorsement within 30 days of the date of your receipt of this memorandum will constitute a waiver of your rights in paragraphs 4a through 4h above.

(Signature of Commander)

(Typed name, grade and branch)

Commanding

I hereby acknowledge receipt of the foregoing correspondence on the ____ day of __________________, 2004.

(Signature of Soldier)

(Typed Name, rank, branch and SSN)

FIGURE 3-2 Format for Soldier’s Response When Notification Procedures are Used.

(Return to beginning)
(Go to Table of Contents)
(Return to Step 5)
(NOTE: The commander issuing the notification memorandum (fig 3-1) will prepare and partially complete the following endorsement and enclose it with the notification memorandum. The Soldier will complete the endorsement by making the appropriate entries where indicated and return the endorsement attached to a copy of the notification memorandum)

Data Required by the Privacy Act of 1974

(5 USC 552a)

AUTHORITY: 5 USC 301 AND 10 USC 3013.

PURPOSE: To be used by the commander exercising separation authority over you to determine approval or disapproval of the separation action.

ROUTINE USES: Information provided in the statement is used by processing activities and the approval authority to determine what rights soldier desires to exercise and the offering of such rights as indicated. Upon completion of processing actions, the statement is filed in the MPRJ. So long as filed in the MPRJ, the personal information may be used by other appropriate Federal agencies and State and local government authorities where use of the information compatible with the purpose for which the information is collected.

Disclosure is voluntary. If the information is not provided, the Army will complete processing using information available.

(Insert Soldier’s Last Name) (Insert Memo Office Symbol/Date)

(Insert Preparer’s Name and Telephone Number)

SUBJECT: Notification of Separation Proceedings Under AR 135-178, Chapter (Enter appropriate chapter)

(Insert the Soldier’s full name, SSN, address, and organization of assignment)

(Soldier will enter date of response here)

FOR COMMANDER (Insert the complete organization address shown on memorandum)

1. I hereby acknowledge receipt of the Notification of Separation Proceedings Under AR 135-178, Chapter (Insert the appropriate chapter) dated (Insert the date of memorandum). I understand that I may expect to encounter substantial prejudice in civilian life if my service is characterized as general (under honorable conditions).

2. Before completing this response, I understand that I have the right to consult with an appointed counsel for consultation, military counsel of my own choice, if he or she is reasonably available, or civilian counsel at my own expense. (The Soldier will exercise this right by initialing one of the following paragraphs).

i. (Initial) I have exercised my right and I have consulted with counsel in preparation of this response to the notification memorandum. I have been advised by my consulting counsel of the basis for the contemplated action to separate me for (Enter the reason) under AR 135-178, (Enter appropriate chapter), and its effects; of the rights available to me; and, the effect of any action taken by me in waiving my rights. The counsel has confirmed this by entering and signing the statement at the end of this endorsement; or

j. (Initial) I hereby waive my right to consult with an appointed counsel for consultation, military counsel of my own choice, or civilian counsel at my own expense.

3. I understand I have the right to obtain copies of documents that will be sent to the separation authority supporting the basis of my proposed separation. (The Soldier will exercise this right by initialing one of the following paragraphs).

k. (Initial) I hereby waive my right to obtain copies of documents.

l. (Initial) I hereby request copies of the documents.

4. I understand that if I have six (6) or more years of total active and/or reserve service, on the date of this notification, I have the right to a hearing before an administrative separation board, unless I waive that right. (The Soldier will exercise this right by initialing one of the following paragraphs).

m. (Initial) I have six (6) or more years of total active and/or reserve service on the date of this notification and I hereby exercise my right to a hearing before an administrative separation board. I understand that after having requested appearance before the board, my willful failure to appear before the board will constitute a waiver of my rights to personal appearance before the board, unless I am in civil confinement. (When requesting a board hearing the Soldier must also initial one of the following subparagraphs).

(1) (Initial) I request a counsel for representation at the hearing be designated.

(2) (Initial) I waive my right to a counsel for representation at the board hearing.

b. (Initial) I have six (6) or more years of total active and/or reserve service on the date of this notification and I hereby waive my right to a hearing before an administrative separation board.

5. I have the right to representation at the administrative board by civilian counsel at my own expense and at no expense to the Government. (The Soldier will initial the following if civilian counsel is retained)

 (Initial) I have retained, or will retain, civilian counsel.

6. I understand I have the right to present written statements in my behalf instead of the administrative board proceedings. (The Soldier will exercise this right by initialing one of the following paragraphs).

n. (Initial) I hereby waive my right to submit written statements.

o. (Initial) Statements in my own behalf are submitted herewith and attached as enclosures.

7. I understand that I have the right, up until the date the separation authority orders, directs, or approves my separation, to withdraw any waiver of my rights that I may have submitted. If I had a right to a board hearing and waived that right, I can withdraw the waiver and request a hearing before and administrative board.

8. I understand that if I have been ordered to undergo a medical or mental status evaluation and refuse to comply with the order, or willfully fail to undergo such examination or evaluation, separation action will be taken without an examination or evaluation.

9. I understand that there is no automatic upgrading or review by any Government agency of any characterization of service that is less than honorable. After discharge, I may apply to the Army Discharge Review Board or the Army Board for Correction of Military Records if I wish review of my characterization of service. I realize that consideration by either board does not imply that my characterization of service be upgraded.

(Insert the following as paragraph 10 if the Soldier is considered for separation based on fraudulent entry. Renumber later paragraphs if this paragraph is used.)

10. I understand that if I am being considered for separation for fraudulent entry my enlistment may be voided under certain circumstances and that all pay and allowances will be suspended immediately upon verification of the fraudulent entry.

11. I have retained a copy of the Notification Memorandum and a copy of this completed endorsement; I submit the following statement of understanding:

UNDERSTANDING: I have read and understand each of the statements above and understand that they are intended to constitute all promises whatsoever concerning my waiver options. Any other promise, representation, or commitment made to me in connections with my separation is written below in my own handwriting or is hereby waived. (If none, write “NONE”).

(Signature of individual)

(Typed name, SSN, grade)

(Entries will be made in the following statement, where indicated, by the counsel for consultation if the Soldier elects to consul with consulting counsel.) Having been advised by me of the basis for (His) (Her) contemplated separation and its effects, the rights available to (Him) (Her), and the effect of waiver of (His) (Her) rights, (Soldier’s Name) personally made the choices indicated in the foregoing endorsement.

(Signature of counsel)

(Typed name, SSN, grade, branch)

(Date counsel signed statement)

Figure 3-5, Soldier’s Response to Notification using Board Procedures

(Return to beginning)
(Go to Table of Contents)
(Return to Step 5)
LETTERHEAD

5 December 2014

Data Required by the Privacy Act of 1974

(5 USC 552a)

AUTHORITY: 5 USC 301 AND 10 USC 3013.

PURPOSE: To be used by the commander exercising separation authority over you to determine approval or disapproval of the separation action.

ROUTINE USES: Information provided in the statement is used by processing activities and the approval authority to determine what rights soldier desires to exercise and the offering of such rights as indicated. Upon completion of processing actions, the statement is filed in the MPRJ. So long as filed in the MPRJ, the personal information may be used by other appropriate Federal agencies and State and local government authorities where use of the information compatible with the purpose for which the information is collected.

Disclosure is voluntary. If the information is not provided, the Army will complete processing using information available.

MEMORANDUM FOR: Commander, (Insert Soldier’s Unit of Assignment and address)

SUBJECT: Soldier’s Elections Regarding Separation Proceedings Under AR 135-178, Chapter (Insert the appropriate chapter).

1. I hereby acknowledge receipt of the Notification of Separation Proceedings Under AR135-178, Chapter (Insert appropriate chapter) dated ________________. I understand I may expect to encounter substantial prejudice in civilian life if my service is characterized as General (under honorable conditions), or under other than honorable conditions. I further understand that, as the result of issuance of a discharge where the service is characterized as Under Other Than Honorable conditions, I may be ineligible for many or all benefits as a veteran under both Federal and State laws.

2. Before completing this response, I understand that I have the right to consult with an appointed counsel for consultation; or military counsel of my own choice, if he or she is reasonably available, or civilian counsel at my own expense. (THE SOLDIER WILL EXERCISE THIS RIGHT BY INITIALING ONE OF THE FOLLOWING PARAGRAPHS:)
a. ___________(Initials) I have exercised my right and I have consulted with counsel in preparation of this response to the notification memorandum. I have been advised by my consulting counsel of the basis for the contemplated action to separate me for (Enter narrative reason), AR 135-178, (Insert appropriate chapter), and its effects; of the rights available to me; and the effect of any action taken by me in waiving my rights. The counsel has confirmed this by entering and signing the statement at the end of this endorsement; or

b. ___________(Initials) I hereby waive my right to consult with an appointed counsel for consultation; or military counsel of my own choice, or civilian counsel at my own expense.

3. I understand I have the right to obtain copies of documents that will be sent to the separation authority supporting the basis of my proposed separation. (THE SOLDIER WILL EXERCISE THIS RIGHT BY INITIALING ONE OF THE FOLLOWING PARAGRAPHS:)
a. ___________(Initials) I hereby request copies of the documents.

b. ____________(Initials) I hereby waive my right to obtain copies of documents.

4. I understand I have a right to a hearing before an administrative board. (THE SOLDIER WILL EXERCISE THIS RIGHT BY INITIALING ONE OF THE FOLLOWING PARAGRAPHS:)
a. _____________(Initials) I hereby exercise my right to a hearing before an administrative separation board. I understand that after having requested appearance before the board, my willful failure to appear before the board will constitute a waiver of my rights to personal appearance before the board, unless I am in civil confinement. (Only when requesting a board hearing the soldier must also initial one of the following subparagraphs:)
i. ____________(Initials) I request a counsel for representation at the hearing to be designated.

ii. ____________(Initials) I waive my right to a counsel for representation at the board hearing (see paragraph 9 below).

b. ______________(Initials) I hereby waive my right to a hearing before an administrative separation board (see paragraph 9 below).

5. I have the right to representation at the administrative board by civilian counsel at my own expense and at no expense to the Government. (If THE SOLDIER WISHES TO EXERCISE THIS RIGHT HE OR SHE SHOULD INITIAL THE FOLLOWING PARAGRAPH:)
_____________(Initials) I have retained, or will retain, civilian counsel.

6. I understand I have the right to present written statements on my behalf instead of the administrative board proceedings. (THE SOLDIER WILL EXERCISE THIS RIGHT BY INITIALING ONE OF THE FOLLOWING PARAGRAPHS:)
a. _____________(Initials) Statements in my own behalf are submitted herewith and attached as enclosures.

b. _____________(Initials) I hereby waive my right to submit written statements.

7. I understand that I may submit a waiver of my right to an administrative separation board, except as explained in paragraph 9 below, on the condition that I receive a characterization of service higher than the least favorable characterization of service authorized in my separation action. I understand that the separation authority may decline to accept my conditional waiver. A request for a conditional waiver may be enclosed with this response, or in addition to but separate from this response, but in either case I understand it must be received by the commander by the suspense date shown on the Notification Memorandum. I understand that my request may be disapproved. See AR 135-178, paragraph 3-15b.

8. Except as explained in paragraph 9 below, I understand that I have the right, up until the date the separation authority orders, directs, or approves my separation, to withdraw any waiver of my rights that I may have granted above. If I had a right to a board hearing, and waived that right, I can withdraw the waiver and request a hearing before an administrative board.

9. Waiver of the right to an administrative board hearing (Para 4a) and waiver of the right to representation by counsel at board hearings (Para 4b(1)) will not be accepted if I have completed 18, but less than 20, years of qualifying service for retired pay.

10. I understand that if I have been ordered to undergo a medical or mental status evaluation and refuse to comply with the order, or willfully fail to undergo such examination or evaluation, separation action will be taken without an examination or evaluation.

11. I understand that if I am being considered for separation for fraudulent entry my enlistment may be voided under certain circumstances and that all pay and allowances will be suspended immediately upon verification of the fraudulent entry.

12. I understand that there is no automatic upgrading or review by any Government agency of any characterization of service that is less than honorable. After discharge, I may apply to the Army Discharge Review Board or the Army Board for Correction of Military Records if I wish review of my characterization of service. I realize that consideration by either board does not imply that my characterization of service will be upgraded.

13. I have retained a copy of the Notification Memorandum and a copy of this completed endorsement and I submit the following statement of understanding:

UNDERSTANDING: I have read and understand each of the statements above and understand that they are intended to constitute all promises whatsoever concerning my waiver options. Any other promise, representation, or commitment made to me in connection with my separation is written below in my own handwriting or is hereby waived. (If none, write “NONE”).

ENCL (Signature of Soldier)

 (Typed name, rank and SSN)

(Entries will be made in the following statement, where indicated, by counsel for consultation if the soldier elects to consult with consulting counsel.)

Having been advised by me of the basis for his contemplated separation and its effects, the rights available to his, and the effect of waiver of his rights, (INSERT SOLDIER’s NAME_________________________) personally made the choices indicated in the foregoing endorsement.

(Signature of counsel)

(Typed name, SSN, grade, branch)

(Date counsel signed statement)

Figure 3-3, Commanding Officer’s Report to Separation Authority

(Return to beginning)

(Go to Table of Contents)
(Return to Step 11)
LETTERHEAD

MEMORANDUM THRU Commander,

FOR Commander,

SUBJECT: Commander’s Report for Separation Under AR 135-178
1. Under the provisions of AR 135-178, chapter (number), paragraph (number), I recommend that (Insert Soldier’s Name and grade) be separated from the U.S. Army Reserve prior to expiration of the soldier’s term of service, and that the soldier’s service be characterized as (Insert Characterization recommended—Honorable, General (Under honorable conditions) or Under other than honorable conditions).

2. In accordance with AR 135-178, paragraph 3-4 and 3-10, I have notified the soldier of these proceedings and the characterization of service I have recommended. The following are my reasons for the recommended actions(s) and characterization of service:

a. (Commander will insert here the specific and factual reasons for the recommended actions and characterization of service.)

b. (Insert here a statement why the commander does not consider it feasible or appropriate to accomplish other dispositions of the case.

c. (Insert here a recommendation regarding the soldier’s potential to perform useful service if ordered to active duty to meet mobilization requirements—consult AR 135-178, paragraph 1-22b for standards.)

3. I hereby provide the following information and facts relative to this report:

a. The soldier’s:

(1) Organization of assignment:

(2) Current reported home address:

(3) Date of birth:

(4) Date of current enlistment/reenlistment agreement, term of service, and the date the contractual or statutory military service obligation (whichever is later) will expire.

(5) Retirement year ending (RYE) date and total years of qualifying service for retired pay at age 60 accrued by last RYE date.

(6) Aptitude area scores and DMOS:

(7) PMOS, SMOS and AMOS, if any:

(8) Results of the Common Task Test (CTT):

b. Military History:

(1) Summary of previous military service, if any, including tours of active duty or active duty training.

(2) Promotions and dates thereof:

(3) Reductions and dates thereof.

(4) Citations and awards.

c. Counseling and rehabilitation.

(1) Record of NCOER Counseling (DA Form 2166-7-1, if appropriate.

(2) Record(s) of other counseling.

(3) Description of rehabilitation attempts, if applicable

(4) Evidence of rehabilitation, where unfavorable information has been revealed.

(5) Other applicable records.

d. Medical/mental examinations or evaluations:

(1) Report of mental status evaluation or psychiatric report (is)(is not) enclosed, if applicable.

(2) Report of medical examination (is)(is not) enclosed if applicable.

e. Record(s) of other disciplinary action including nonjudicial punishment (including offense, findings and sentence).

f. Favorable communications or recommendations for the soldier.

g. Other information considered pertinent to this case.

4. Where soldier is recommended for separation for unsatisfactory participation (AR 135-178, chap 13) include __

a. The reason why the soldier has been determined to be an unsatisfactory participant to include dates and notification procedures.

b. Records of certified mailings.

c. Record of participation during current term of service.

d. List assignments and duties under different officers and noncommissioned officers in each organization or unit during the current term of service. Include the duration of each assignment.

5. The memorandum of notification and soldier’s response by endorsement or record of result of delivery by certified mail (including inability to deliver, refusal to accept, and failure or refusal to respond are attached as enclosures.

(Initiating Commander’s Signature)

(Typed name, grade, branch)

Checklist

CHAPTER 12-1c and d: COMMISSION OF A SERIOUS OFFENSE: ABUSE OF ILLEGAL DRUGS

(Return to beginning)
(Go to Table of Contents)
Possession and use of a controlled substance is a serious offense under the Uniform Code of Military Justice and the Manual for Courts-Martial. A soldier may be separated for commission of a serious offense based upon abuse of illegal drugs if the specific circumstances of the offense warrant separation, whether or not the soldier has been convicted of such an offense at a court-martial or under an Article 15.

AR 135-178, Paragraph 12-1 c and d provide, in relevant part, as follows:

A soldier may be discharged for misconduct when it is determined under the guidance set forth in chapter 2, section I, that the soldier is unqualified for further military service by reason of one or more of the following circumstances.

….

c. Commission of a serious offense. Commission of a serious military or civilian offense, if the specific circumstances of the offense warrant discharge and a punitive discharge would be authorized for the same or a closely related offense under the UCMJ.

d. Abuse of illegal drugs. Abuse of illegal drugs is serious misconduct. Discharge action normally will be based upon commission of a serious offense.
•
All drug offenders must be processed for discharge upon discovery of drug offense (Unless charges are going to be referred to a court-martial authorized to adjudicated a punitive discharge). AR 135-178, paragraph 12-1d(1)

•
“Processed for Discharge” means that separation proceedings will be initiated and processed to the separation authority for disposition. AR 135-178, paragraph 12-1d(2).

•
Soldiers who initially, voluntarily identify themselves for rehabilitation within the meaning of AR 600-85 are not, thereby, in jeopardy of discharge.

SUMMARY OF PROCEDURAL REQUIREMENTS

(Go to Table of Contents)
Counseling Required:

None, but advisable (Paragraph 2-4a)

Rehabilitative Transfer:

Waivable (Paragraph 2-4d)

Medical Exam Required:
None (Paragraph 1-8a. If soldier requests physical examination in writing, exam must be provided but must not delay separation. Commander may also order examination.)

Mental Evaluation Required:
None (Paragraph. 1-8b)

Separation Procedure:
Administrative board procedures required. (Paragraph 12-9a. Notification procedures appropriate if OTH discharge is unwarranted. Factors set out in AR 135-178, Section III should be addressed. Contact JAG for assistance)

Approval Authority:
, per delegation from LTG Stultz pursuant to Paragraph 1-10b(2)

Type of Discharge:
Honorable, General, or OTH

Supporting Documents Required for Initiation of Separation:

(Go to Table of Contents)
(Return to Step 3)
() DA Form 5138-R Separation Action Control Sheet. Copy included.

() Education Benefits Counseling and Debt avoidance counseling (Suggested Language Attached)

() Documentary Evidence of Drug Use Including all results and documents provided from Federal Drug Testing Laboratory, Article 15s, bad check notification, reprimand, bar to reenlistment, etc.

() Documentary Evidence of any other adverse information or misconduct committed during the current enlistment.

() DA Form 2A/Enlisted Record Brief

() DA Form 2-1

() DA Form 268, Suspension of Favorable Personnel Action (Flag)

NOTE: The originals of all Supporting Documents, including counseling statements and other personnel documents remain in the soldier’s personnel file. Copies of the documents described above should be made a part of the Separation Packet, and certified as true copies when appropriate.

CHECKLIST

CHAPTER 13: Unsatisfactory Participation in the Ready Reserve

(Go to Table of Contents)
(Return to beginning)
Unsatisfactory Participant: Failure to meet the attendance requirements set forth in AR 135-91, Chapter 4 can result in the soldier being an unsatisfactory participant, and discharged from military service.

(A soldier is an unsatisfactory participant when he or she has 9 or more unexcused absences from Unit Training Assemblies (UTAs) within a 1-year period. AR 135-91, paragraph 4-14.

(No more than 4 unexcused absences will be counted against a soldier for any scheduled inactive duty training (IDT). Thus, a soldier missing a MUTA 6 only has 4 absences counted against him or her.

(AR 135-178, Paragraph 13-1a(2) requires that, in addition to the unexcused absences, the unit must show attempts to contact or correspond with the soldier about the unexcused absences.

If the soldier refuses (orally or in writing) to comply with orders (paragraph 13-1a(2)(a)) he may be discharged, or

If the soldier refuses a second certified mail letter or the letter (mailed to the last known address given by the soldier for receiving official mail) is unclaimed or otherwise undelivered, the soldier may be discharged (Paragraph 13-1a(2)(b); or

If the command can otherwise verify that the soldier has failed to notify the command of a change of address, and other reasonable attempts to contact him have failed, he may be discharged (Paragraph 13-1a(2)(c).

SUMMARY OF PROCEDURAL REQUIREMENTS

(Go to Table of Contents)
Counseling Required:
None, but see Notice of Unexcused absence AR 135-91, figure 4-1.

Rehabilitative Transfer:

Waivable (Paragraph 2-4d)

Medical Exam Required:
None (Paragraph 1-8a. If soldier requests physical examination in writing, exam must be provided but must not delay separation. Commander may also order examination.)

Mental Evaluation Required:
None (Paragraph. 1-8b)

Separation Procedure:
Administrative board procedures required. (Paragraph 3-10a.) Notification procedures appropriate if OTH discharge is unwarranted. Factors set out in AR 135-178, Section III should be addressed. Contact JAG for assistance)

Approval Authority:
, per delegation from LTG Stultz pursuant to Paragraph 1-10b(2)

Type of Discharge:
Honorable, General, or OTH

Supporting Documents Required for Initiation of Separation—Unsats:

(Go to Table of Contents)
(Return to Step 3)
() DA Form 5138-R Separation Action Control Sheet. Copy included.

() Documentation of the Unexcused Absences. Copies all notices should be included. For each unexcused absence from a MUTA, a properly completed version of the notice contained in Figure 4-1, AR 135-91 must be provided to the soldier.

() Documentation of Delivery.

() If delivered in person, the soldier should sign a copy of the letter to show receipt. Paragraph 4-15b. Include these copies.

() If delivery is by mail, it should be by certified mail, restricted delivery, return receipt requested. Copies of the PS Form 3811 Domestic Return Receipts should be included as documentary evidence.

() Although not required in AR 135-91, when delivery is by mail, the use of the Certified Mail Procedures is advisable. Copies of the Affidavit of Service by mail and the PS Form 3800 Certified Mail Receipts should both be enclosed.

() If delivery is by mail, and the notices are refused or unclaimed, include copies of the original envelopes, front and back.

() Statement from Commander. If the soldier, in counseling statements or otherwise, has expressed an excuse or reason which prevented the soldier from attending one or more drills, the commander should prepare a statement setting out his decision as to whether the reason was valid or an emergency and describing the facts. AR 135-91, paragraph 4-15b(3).

() Copies of UCMJ Action if any was taken. See AR 135-91, paragraph 4-17.

() DA Form 2A/Enlisted Record Brief

() DA Form 2-1

() DA Form 268, Suspension of Favorable Personnel Action (Flag)

NOTE: The originals of all Supporting Documents, including counseling statements and other personnel documents remain in the soldier’s personnel file. Copies of the documents described above should be made a part of the Separation Packet, and certified as true copies when appropriate.

(Return to Introduction)
This Handbook is the product of the,. It is not an official publication of this command. It is intended only as an aid to the staff. Questions, corrections or concerns should be directed to: Your Staff Judge Advocate.

Looking for more documents like this one?
AskTOP.net
Leader Development for Army Professionals
PAGE
2

