SELECTING MEMBERS FOR GENERAL AND SPECIAL COURTS
Those responsible for nominating court members should reflect upon the importance of the task. It is a solemn and awesome responsibility and not one to be taken lightly or frivolously . . . A fair and impartial court-martial is the most fundamental protection an accused servicemember has from unfounded or unprovable charges. There is a duty to nominate only fair and impartial members. United States v. Smith, 27 M.J. 242 (C.M.A. 1988).

Who picks the members? The Convening Authority (the CG for GCMs and the unit CO for SpCMs) personally selects the members for every panel. He or she is normally provided a pool of potential members for the adjutant or legal officer and selects the members from that pool, using the criteria discussed below. While the SJA can assist in this process, the prosecutors may not.

Criteria for selection – the Convening Authority is directed by Article 25, UCMJ to detail those who in his opinion are “best qualified for the duty by reason of age, education, training, experience, length of service, and judicial temperament.”

Minimum Qualifications of Members

· Must be on active duty – reservist on active duty are OK

· Senior to the Accused – can be of the same rank, but must be senior.

· Enlisted members – may not be in the same unit, i.e. squadron, of the Accused.

Impermissible Considerations

· Cannot systematically exclude groups of people – for example, cannot exclude women or minorities, however the CO may include a particular class of individuals, such as women for a sexual assault case.

· Cannot systematically exclude by rank – it is illegal to have a “Gunny and above” policy, each member must be individually selected.

The Panels

The Standing Panel – Each unit has a standing panel of members that all cases are initially referred to, this is normally modified for individual cases.

Modifications to the Panel – the standing panel is frequently modified once an Accused has selected to have the case tried by members and a trial date has been set. All new members must be selected using the criteria above.

Getting members from outside the command – enlisted members CANNOT come from the same unit and small units frequently need additional officers to augment the panel. The legal officers must work together to get members from outside their unit, normally a command looks for support within their Group to start.

