 RECORD OF PROCEEDINGS

 AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:	DOCKET NUMBER: 97-02628

	INDEX CODE: 131.01

		COUNSEL: None

		HEARING DESIRED: Yes

APPLICANT REQUESTS THAT:

1.	The original Calendar Year 1996B (CY96B) Promotion Recommendation Form (PRF) be corrected as follows:

	a.	The “Do Not Promote This Board” be changed to a “Definitely Promote” (“DP”).

	b.	Change “manage-ment” to “management” on the second line of unit mission description.

	c.	Change the Duty Title to “Chief, Strategy Branch.”

	d.	Replace the Key Duties, Tasks, and Responsibilities in Section III, Job Description, with the following verbiage: “Develops and evaluates joint and allied warfighting concepts and initiatives impacting US and allied air forces in theater. Analyzes US and NATO doctrine, strategy, and policy guidance to develop USAFE positions on force structure and employment. Assesses military capabilities, roles and missions, and force structures affecting US and NATO strategy implementation. Develops and coordinates US and allied plans and concepts in support of SACEUR’s and USCINCEUR’s warfighting objectives. Represents USAFE interests to NATO air boards and air working parties on matters of doctrine and long-range strategy. Formulates concepts for future interoperability of US/allied air power.

	e.	Replace Section IV, Promotion Recommendation, verbiage with:

		-	Outstanding officer whose strongest quality is leadership; superior performer in many diverse assignments

		-	Great start in ATC; named “top IP” by students/”IP of the Month” by the unit; SOS Distinguished Graduate

		-	Unmatched aviation skills; top graduate in Pilot Instructor Training class; instructor pilot in T-38/F-15

		-	Excellent Flight Safety Officer; thorough mishap investigations; authored changes to F-15 flight manual

		-	Brilliant tactician in PACAF; exploited missile envelopes, solved serious radar/missile interface problem

		-	Superb joint duty performance; Air/Land Battle Doctrine expert; best liaison officer for Army at Ft Hood

		-	Superior leadership at Kadena; mission commander, wing staff division chief, assistant operations officer

		-	#1 of 5 squadron commanders at Tyndall; tremendous customer support with 35 year-old aircraft

		-	Has excelled in toughest squadron command position -- Visionary leader we must promote – this board

2.	His CY96B Officer Selection Brief (OSB) be corrected as follows:

	a.	Assignment History Duty Title be corrected to reflect, “Chief, Strategy Branch” effective 8 June 1996.

	b.	Delete the 13 August 1996 duty title “Action Officer” entry.

3.	Approve, in writing, a waiver for time-in-grade served to retire as an O-6 from three years to two years.

4.	He be considered for promotion to the grade of colonel by Special Selection Board (SSB) for the Calendar Year 1996B (CY96B) Central Colonel Selection Board.

APPLICANT CONTENDS THAT:

The PRF he received with the “Do Not Promote” endorsement was based solely on the Letter of Admonishment, Unfavorable Information File, and Referral OPR which were removed by the AFBCMR. At the time he received this PRF, Major General S--- told him that the one “DP” endorsement that he had to give out (based on five officers in the primary zone) would have come down to a records comparison between him and one other officer. General S--- said he would have had to carefully review the records before making his decision, but that wasn’t required because he would be giving him (applicant) a Do Not Promote endorsement, based on his (General S---) conversations with General R---. The other officer did receive a “DP” endorsement and was selected for colonel by the CY96 Board. Even if General S--- had elected to give the other officer his available Definitely Promote endorsement, there would still have been the opportunity for him to compete at the MAJCOM Level Evaluation Board (MLEB) for an additional “DP” endorsement. Historically, staff officers at the MAJCOM compete better at the MLEB than officers in the field at Numbered Air Force Staffs or Wings. Every effort is being made to present the PRF, as it should have been for the original board, in the absence of the OPR removed by the AFBCMR. Clearly, without the adverse actions that the AFBCMR has removed, he would still have been the Chief of the Operations and Training Branch when he met the board. Since he was moved, every effort must be made to present an accurate depiction of his duties and responsibilities at the time the board met. A duty title as DO as the Chief of the Operations and Training Branch has two problems associated with it. First, he was removed from that position on 13 August 1996, well before the promotion board met. Second, it may highlight to some prospective promotion board members that are familiar with the CT-43 mishap that he was somehow disciplined in conjunction with that tragedy. This could severely prejudice his chances of successful promotion on an SSB. Changing the Duty Title and the Key Duties, Tasks, and Responsibilities to the same ones which are reflected on the OPR which rated the period 8 June 1996 to 8 May 1997 more accurately reflect actual duties during this time. Note that this period includes both the time the PRF was written and the time that the actual board met. Given that General S--- had already made up his mind to give him a Do Not Promote This Board recommendation, it is clear that he didn’t really spend a great deal of time trying to portray a positive message on the PRF. There is significant empty space on the PRF, and it is clear that his intention was to ensure that he did not get promoted. He feels that the requested verbiage more accurately reflects both his record and promotion potential.

He further contends that it is naïve to not recognize some potential problem areas if he is promoted and elects to return to active duty. Anyone familiar with his situation may be reluctant to do anything to get him an assignment commensurate with his background and ability. Anyone who knows the circumstances in this case might feel that by doing him a favor, they risk offending the Chief of Staff. Action officers at AFPC do not make colonels’ assignments – they’re made by general officers. The general officer community is a small, tightly knit one where knowledge, particularly of a case like his, will spread quickly. Again the perception that it just isn’t worth the risk to one’s own career to hire him or help place him in a good assignment may become the reality that he lives. That is why he would like to get approval in advance for the length of time he would need to serve to retire again as a colonel. The handwriting on the wall for him is that the injustice done to his career and him could easily continue, despite the best efforts to try to make everything right again. At least with the time-in-grade waiver, he would know in advance how long he has to serve should he receive a less-than-desirable assignment.

In support of the appeal, applicant submits HQ AFPC/DPPPAB letter, dated 24 February 1998, CY94, CY95, and CY96 Colonels Board PRFs, and OPR closing 8 May 1997.

Applicant's complete submission is attached at Exhibit A.

�
STATEMENT OF FACTS:

On 12 February 1998, the AFBCMR considered, and granted, applicant’s appeal submitted on 28 September 1997, that (a) the Letter of Admonishment, dated 12 July 1996, and Unfavorable Information File Action, be removed from his records, and (b) the Field Grade Officer Performance Report, AF Form 707A, rendered for the period 20 August 1995 through 7 June 1996, be removed from his records. It was further recommended that he be considered for promotion to the grade of colonel by a Special Selection Board for the Calendar Year 1996B Central Colonel Board. (TAB 1)

On 27 April 1998, the applicant advised that he had been counseled by AFPC that he had the option of requesting a direct promotion to colonel as well as removing the rest of the derogatory remarks from his records. Alternatively, he could seek correction of the PRF and other records and seek promotion by SSB. He chose the latter.

On 1 June 1998, HQ AFPC/DPPP, Promotion, Evaluation and Recognition Division, advised that due to unique circumstances, the applicant requested that the SSB directed by the Board be held in abeyance until the issues regarding his PRF are resolved.

AIR FORCE EVALUATION:

The Chief, Promotion, Evaluation & Recognition Div, Directorate of Pers Program Mgt, AFPC/DPPP, reviewed this application and states that they have no objection to correcting the typographical error in Section II. Based on the information contained in the applicant’s OPR closing 8 May 1997, they do not object to correcting section III of the CY96B PRF to reflect the duty title to “Chief, Strategy Branch” and the key duties and responsibilities to match the OPR closing 8 May 1997. They do not, however, support the request to completely reword the promotion recommendation narrative in Section IV and changing the promotion recommendation to a “DP.” They previously were willing to support removal of the last two bullet statements in the narrative portion, include two of the bullet statements from CY95B PRF in their place, and a “DP” recommendation. However, the applicant now wishes to completely reword the narrative portion and asks that the promotion recommendation be changed to a “DP.” They cannot support this request without evaluator support. Although the applicant indicates he will not be able to obtain the senior rater and management level review (MLR) board president support, he provides nothing to substantiate that this is the case. They urge the applicant to contact both the senior rater and MLR board president for statements either denying or giving their support. Until such documentation of support or evidence of his attempts to contact these individuals is received, they cannot support the requested changes to the contested PRF or upgrading it to a “DP.” Reference the applicant’s request to add the duty title of “Chief, Strategy Branch,” effective 8 June 1996, and deleting the 13 August 1996 duty history entry which reflects a duty title of “Action Officer”. They have no objection to making either of these corrections to the OSB.

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

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

The applicant reviewed the Air Force evaluations and states the senior rater supports changing his promotion recommendation to a “Promote,” and provides a new, signed PRF for the board. The MLR President supports the senior rater’s recommendation. However, he still maintains that the PRF changes that he has requested best reflect both his record and promotion potential. Contrary to the way their comments appear at face value, he believes that the senior rater’s and MLR Board President’s comments support his claim that it is unrealistic to expect any MAJCOM support to help him get promoted. Clearly, the senior rater found he could change the last two sentences in the narrative and change his recommendation to “Promote.” After all, there is now no official documentation anywhere in his corrected records that would justify a “Do Not Promote This Board” recommendation. He urges the members of the AFBCMR to consider that his original package of 27 April 1998 reflects reality – it truly was unrealistic to expect that anyone within the USAFE chain would be interested in helping him get promoted. As he clearly documented in his original package to the AFBCMR, the senior rater told him on 16 August 1997 that he (senior rater) was directed by General Ryan to ensure that he did not get promoted. Given General Ryan’s promotion to be Chief of Staff, it is completely unrealistic to expect the senior rater to side with him (applicant) against the Chief. He respectfully requests that his PRF narrative be changed to the one he requested in his original package with a “Definitely Promote” endorsement.

In support of his appeal, applicant submits a statement from the senior rater, stating that based on a subsequent review of the applicant’s corrected records, he is submitting a revised PRF with an overall recommendation of “Promote” for consideration at a supplemental board. The applicant also submits a statement from the MLR Board President stating that based on the record as reflected, he concurs with senior rater’s proposed PRF as written.

Applicant's complete response, with attachments, is attached at Exhibit D.

ADDITIONAL AIR FORCE EVALUATION:

The Chief, Promotion, Evaluation & Recognition Div, Directorate of Pers Program Mgt, AFPC/DPPP, reviewed this application and states that the applicant contends the revised PRF does not reflect his accomplishments or his promotion potential. The revised PRF is identical to the original “Do Not Promote (DNP)” PRF used by the board with the exception of the last two bullet statements in section IV and the overall promotion recommendation. The senior rater reviewed the applicant’s corrected record and determined the last two bullet statements (which caused the DNP recommendation) should be removed and replaced. The applicant, however, believes the senior should have highlighted his more significant career accomplishments instead of only changing the last two statements. The applicant has provided a proposed “DP” PRF with the accomplishments he believes should have been included on the revised version. They note, though, the senior rater elected not to support the DP recommendation and embellished PRF as there is no signature by the senior rater on the proposed PRF. It is the senior rater who determines what ratee accomplishments should be included on the PRF - not the ratee. Based on the documentation from both the senior rater and MLRB president, they recommend the PRF with the “Promote” recommendation be accepted for file and used for the applicant’s promotion reconsideration by the CY96B board. Without the support for the “DP” recommendation, they cannot recommend the proposed PRF be accepted for file.

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

APPLICANT'S REVIEW OF ADDITIONAL AIR FORCE EVALUATION:

The applicant reviewed the Air Force evaluation and states that in February 1998, when he first found out that he also needed to correct his PRF, he was advised by AFPC/DPPP that there were two avenues to accomplish this. He could ask for a direct promotion, or he could ask to amend the PRF, change the overall recommendation to a “DP” and compete at an SSB. At the time that he discussed this issue with an action officer at Randolph, he was told by phone and electronic mail that AFPC/DPPP was willing to support either option. He agrees that at the time this issue was discussed, they were only talking about removing the final two lines of the narrative and substituting two lines of his choosing, but the “DP” endorsement was never in doubt, nor, it seemed, was AFPC/DPPP’s commitment to try to help him get promoted. He has concluded that if he had been content with just changing the final two lines and changing the overall recommendation to a “DP,” that AFPC/DPPP would have rubber-stamped his entire package and supported it without bothering to find out what the Senior Rater and MLR Board President had to �
say. Since he decided to ask for a change to the entire narrative, they insisted on hearing from the Senior Rater and MLR Board President. In other words, he had to prove that he could not get General S--- or General P--- to support his recommended changes to the narrative and overall promotion recommendation before AFPC would consider supporting those changes without Senior Rater/MLR Board President support. But now, having shown that General S--- and General P--- do not support his recommended changes, AFPC/DPPP now says that because the raters don’t support the rewrite, neither will they. This seems to be a no win situation for him. He said that it was unrealistic to expect General S--- and General P---, whom the AFBCMR has told were wrong and treated him unjustly, to be interested in helping him get promoted. When AFPC/DPPP asked him to prove it, he spent six months getting the proof. Now DPPP says they will not support the changes because the raters won’t, and defaults to chapter and verse as defined by the appropriate AFIs without considering the unique circumstances of his situation. The whole point in his asking the AFBCMR to make these changes in the first place was that he believed (now proven) that it was impossible for him to get two general officers who had committed an injustice against him to side with him, particularly when it goes against the judgment of the current Chief of Staff of the Air Force. The narrative he is recommending was written by a senior rater – it is the verbatim narrative of his one-year-BPZ PRF, written by General F---. Please consider that since the referral OPR has been removed from his record, his record essentially stopped with his previous PRF. Therefore, the last senior rater to look at his record with an unbiased view was General F--- for his one-year-BPZ Board. He hopes that the AFBCMR will agree with him that his recommended PRF narrative and the “DP” endorsement are the appropriate ones. If General S---‘s new narrative is used, he urges the Board to add the “DP” endorsement.

Applicant's complete response is attached at Exhibit G.

THE BOARD CONCLUDES THAT:

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

2.	The application was timely filed.

3.	Sufficient relevant evidence has been presented to demonstrate the existence of probable error or injustice warranting voidance of the contested PRF for the CY96B board; �
placing a reaccomplished PRF in his record for the CY96B board; and amending this reaccomplished PRF in Section IV. In this regard, we note the following:

		a. The applicant requested the letter of admonishment (LOA) and the OPR closing 7 June 1996 be removed from his records. Based on the evidence submitted with that appeal, and in view of the Air Force’s comments, we previously acted favorably on the applicant’s requests. In addition, we recommended his corrected record be considered for promotion to the grade of colonel by special selection board (SSB) for the CY96B board.

	b. Based on our recommendation for SSB consideration, the Air Force informed the applicant that he should appeal the PRF for the CY 96B board prior to being considered for promotion by an SSB. They further informed him that they were willing to support removal of the last two bullet statements in the narrative portion, include two of the bullet statements from his PO695B PRF in their place, and a “DP” recommendation. However, since he wanted to completely reword the narrative portion and asked that the promotion recommendation be changed to a “DP.”, they could not support his request without evaluator support. The applicant was subsequently unable to obtain evaluator support for completely rewording his PRF and awarding him a “DP.” He was, however, able to obtain support for some minor changes to the narrative portion of the PRF and the award of a “Promote” recommendation.

	c. Applicant now contends that this reaccomplished PRF still is not an accurate assessment of his overall record and will be detrimental to his chance for promotion when considered by the SSB. After reviewing the PRFs prepared for the CY94A and CY95B below-the-promotion zone boards, we agree with the applicant that the reaccomplished PRF does not reflect a true picture of his career. Therefore, we are of the opinion that the reaccomplished PRF (with the promote recommendation) should be placed in his record for the CY96B board and amended in Section IV to reflect the comments from the PRF issued for the CY95B board with the exception of the last sentence. In our view, the comments in the 1995 PRF were a complete and accurate description of his career. Since the LOA and OPR closing 7 June 1996 have been removed from his record, we do not believe that the comments in Section IV of the reaccomplished PRF are justified.

	d. In addition to the above corrections to his records, we also believe his Officer Selection Brief (OSB) for the CY96B board should be amended by adding the duty title “Chief, Strategy Branch,” effective 8 June 1996, and deleting the duty title “Action Officer,” effective 13 August 1996.

4. Insufficient relevant evidence has been presented to demonstrate the existence of a probable error or an injustice warranting awarding the applicant a promotion recommendation of “DP” on the reaccomplished PRF signed by the senior rater. True, he submitted sufficient evidence to support changes in the verbiage to this PRF to more accurately reflect his record and promotion potential. However, in the absence of support from the senior rater and the MLR Board President, we do not find an adequate basis to recommend favorable action on his request for award of a “DP.”

5. In arriving at our decision, we note the allegation that the senior rater told the applicant on 16 August 1997, that he was directed by the Chief of Staff to ensure that he did not get promoted; and that it is unrealistic to expect the senior rater to side with him against the Chief. The applicant made a conscious decision to base his request for a completely rewritten PRF with a promotion recommendation of “DP” on the anticipated support of his evaluators. Having been unsuccessful in that endeavor, he now wants us to summarily dismiss the evaluators’ statements and accept his speculative argument that since the USAFE Commander (who is now Chief of Staff of the Air Force) made the decisions, it is unreasonable to assume that there would be any support at the MAJCOM level in USAFE for fixing his PRF. This could very well be the case. Nonetheless, in the absence of substantive evidence to the contrary, we presume the evaluators acted lawfully and in good faith. Therefore, we conclude that the applicant has failed to sustain his burden of establishing the existence of either an error or an injustice warranting favorable action on his additional requests for a completely rewritten PRF with a promotion recommendation of “DP.” As an aside, we also note that the applicant admitted earlier that he would have had to compete for the only “DP” his senior rater had to give. And, if unsuccessful, he would have had to compete at a higher level for a carryover “DP” recommendation. Therefore, there is no guarantee that he would have ultimately received a “DP” even had he not received the LOA and the mediocre OPR.

6.	Insufficient relevant evidence has been presented to demonstrate the existence of a probable error or an injustice warranting favorable action on the applicant’s request for a waiver of two years of the three-year time-in-grade requirement to retire as a colonel should he be selected by an SSB. In this respect, we note that the Comptroller General has held that we lack the authority to provide for a prospective event. Therefore, favorable action on this issue at this time would be of dubious validity and, therefore, is not ripe for consideration.

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

THE BOARD RECOMMENDS THAT:

The pertinent military records of the Department of the Air Force relating to APPLICANT, be corrected to show that:

	a.	The Promotion Recommendation Form (PRF), AF Form 709, for cycle 0696B, be removed from his record.

	b.	The attached reaccomplished PRF, AF Form 709, for cycle 0696B be inserted in his record.

	c.	The reaccomplished PRF for cycle 0696B, be corrected in Section IV. Promotion Recommendation as follows:

Outstanding officer whose strongest quality is leadership; superior performer in many diverse assignments Great start in ATC; named “top IP” by students/”IP of the Month” by unit; SOS Distinguished GraduateUnmatched aviation skills; top graduate in Pilot Instructor Training class; instructor pilot in T-38/F-15

Excellent Flight Safety Officer; thorough mishap investigations; authored changes to F-15 flight manual Brilliant tactician in PACAF; exploited missile envelopes, solved serious radar/missile interface problem Superb joint duty performance; Air/Land Battle Doctrine expert; best liaison officer for Army at Ft Hood Superior leadership at Kadena; mission commander, wing staff division chief, assistant operations officer #1 of my 5 squadron commanders at Tyndall; tremendous customer support with 35 year-old aircraft “Jaws” G--- has been a leader at every level - we need him for our toughest jobs - promote without fail.

	d.	The officer selection brief for the CY96B Colonel Selection Board be corrected to reflect in the Assignment History, duty title, effective 8 June 1996, “Chief, Strategy Branch” and delete the duty title entry “Action Officer,” effective 13 August 1996.

The following members of the Board considered this application in Executive Session on 9 April 1999, under the provisions of AFI 36-2603:

		Mr. Benedict A. Kausal, IV, Panel Chair

		Mr. Thomas S. Markiewicz, Member

		Mr. Gregory H. Petkoff, Member

		Ms. Gloria J. Williams, Examiner (without vote)

All members voted to correct the records, as recommended. The following documentary evidence was considered:

�
 Exhibit A. Applicant’s letter, dated 27 Apr 98, w/atchs.

 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, AFPC/DPPP, dated 1 Jun 98.

 Exhibit D. Applicant’s Response, dated 8 Jan 99, w/atchs.

 Exhibit E. Letter, AFPC/DPPP, dated 5 Feb 99.

 Exhibit F. Letters, AFBCMR, dated 4 Jun 98, 22 Jun 98, and

 12 Feb 99.

 Exhibit G. Applicant's Response, dated 27 Feb 99.

 BENEDICT A. KAUSAL, IV

 Panel Chair

�

AFBCMR 97-02628

MEMORANDUM FOR THE CHIEF OF STAFF

	Having received and considered the recommendation of the Air Force Board for Correction of Military Records and under the authority of Section 1552, Title 10, United States Code (70A Stat 116), it is directed that:

	The pertinent military records of the Department of the Air Force relating to APPLICANT be corrected to show that:

		a.	The Promotion Recommendation Form (PRF), AF Form 709, for cycle 0696B, be, and hereby is, declared void and removed from his record.

		b.	The attached reaccomplished PRF, AF Form 709, for cycle 0696B be inserted in his record.

		c.	The reaccomplished PRF for cycle 0696B, be corrected in Section IV. Promotion Recommendation, as follows:

Outstanding officer whose strongest quality is leadership; superior performer in many diverse assignments

Great start in ATC; named “top IP” by students/”IP of the Month” by unit; SOS Distinguished Graduate

Unmatched aviation skills; top graduate in Pilot Instructor Training class; instructor pilot in T-38/F-15

Excellent Flight Safety Officer; thorough mishap investigations; authored changes to F-15 flight manual

Brilliant tactician in PACAF; exploited missile envelopes, solved serious radar/missile interface problem

Superb joint duty performance; Air/Land Battle Doctrine expert; best liaison officer for Army at Ft Hood

Superior leadership at Kadena; mission commander, wing staff division chief, assistant operations officer

#1 of my 5 squadron commanders at Tyndall; tremendous customer support with 35 year-old aircraft

“Jaws” G--- has been a leader at every level - we need him for our toughest jobs - promote without fail

		d.	The officer selection brief for the CY96B Colonel Selection Board be corrected to reflect in the Assignment History, duty title, effective 8 June 1996, “Chief, Strategy Branch” and delete the duty title entry “Action Officer,” effective 13 August 1996.

		JOE G. LINEBERGER

		Director

		Air Force Review Boards Agency

		97-02628

�PAGE �10�

