RECORD OF PROCEEDINGS

AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: BC-1998-03235

 (Case 2)

INDEX CODE: 131.01, 135.00

COUNSEL: EUGENE R. FIDELL

HEARING DESIRED: NO

MANDATORY CASE COMPLETION DATE: 4 JUNE 2006

APPLICANT REQUESTS:

1. Reconsideration of his original application for correction of military records, dated 16 November 1998. Specifically, that his records be corrected to reflect Squadron Officer School (SOS) as part of his Professional Military Education (PME); and, that he be considered for promotion to the grade of major by another major’s board, without prejudice, and/or that he be allowed to meet a special selection board or continuation board, with his corrected record.

2. His earlier Special Selection Board (SSB), which convened on 1 March 1999, be expunged.

3. Reinstatement to his previous active Reserve status, with back pay and allowances.

4. If not selected for promotion to the grade of major, he be considered for continuation until the completion of 20 years of service.

APPLICANT CONTENDS THAT:

He was wrongly deprived of his statutory right to Board review of his properly submitted application in November 1998. He is also entitled to restoration of the position he would have held in 1998 had the Board correctly considered his application at that time. Therefore, his subsequent SSB and discharge from the USAFR cannot properly be considered by the Board.

Through a 2000 Freedom of Information Act (FOIA) response, he learned that the letters he sent to the Board President for the FY98 an FY99 major promotion boards and the 1999 SSB were not included in his selection folder for consideration. This failure violated the law and USAFR regulatory standards and deprived him of the beneficial impact those letters might have had on the Board’s decision whether to promote him to major.

A related unfairness associated with the proceedings of the 1999 SSB is that he was considered only for promotion to major rather than also considering him for continuation in the grade of captain as would have happened in the ordinary course of the normal major selection board process. He was entitled to continuation board consideration in conjunction with the 1999 major’s board.

On 1 March 1999, by order of the commander of the 9th Air Wing, he was not allowed to drill or perform military duty. The commander’s decision had no basis in law and was arbitrary and unfair because it deprived him of six months of accrued military time; i.e., another creditable year towards retirement with correlating pay.

In support of his request, counsel submits a Brief with exhibits. The applicant’s complete submission, with attachment, is at Exhibit A.

STATEMENT OF FACTS:

In January 1999, HQ ARPC administratively corrected the applicant’s original 1998 appeal for approval of SSB consideration, with a corrected Officer Selection Brief (OSB) showing completion of SOS in the PME block. On 22 November 2004, counsel requested the Board consider the applicant’s original 1998 application for correction of military records.

The applicant’s Total Federal Commissioned Service Date (TFCSD) is 3 February 1984. He was progressively promoted to the grade of captain, Reserve of the Air Force, with an effective date of rank of 3 February 1991.

Applicant's profile for the last nine reporting periods follows:

Period Ending
Evaluation

 5 Jun 91
Meets Standards (MS)

 10 Mar 92

MS

 10 Mar 93

MS

 10 Mar 94

MS

 10 Mar 95

MS

10 Mar 96

MS

10 Mar 97

MS

 7 Mar 98

MS

 7 Mar 99

MS

Top report at the time he was considered and nonselected for promotion to major by the FY98 Line and Nonline Major Promotion Board, which convened on 3 March 1997.

Top report at the time he was considered and nonselected for promotion to major by the FY99 Line and Nonline Major Promotion Board, which convened on 2 March 1998.

Information extracted from applicant’s submission reveals he was notified of his second deferral for promotion on 28 August 1998 and that, due to his second deferral for promotion, he would be discharged on his adjusted mandatory separation date (MSD) of 1 March 1999.

On 7 January 1999, HQ AFPC/DP notified the applicant that he had been granted SSB consideration for the FY99 Air Force Reserve Major Selection Board and that the SSB was scheduled to meet 1 March 1999. The applicant was considered and nonselected for promotion to the grade of major by an SSB, which convened on 1 March 1999, for the FY99 Line and Nonline Major Promotion Board.

It appears the applicant was discharged from the Air Force Reserve in the grade of captain, effective 1 March 1999.

Information extracted from the Military Personnel Data System (MilPDS) reveals that, subsequent to the applicant’s discharge, he enlisted in the Air National Guard and held the grade of staff sergeant (E-5), with an effective date and date of rank of 5 August 1999. Effective 29 April 2003, he was assigned to the Nonobligated Nonparticipating Ready Personnel Section (NNRPS). He has completed a total of 15 years, 4 months and 5 days of satisfactory Federal service.

AIR FORCE EVALUATION:

HQ ARPC/DPB recommends the application be denied. DPB states that, due to administrative errors, the applicant was unable to complete the final test for Squadron Officer School (SOS) prior to the FY99 major selection board convening date. Therefore, the SOS completion information was not available for the FY99 Major Selection Board. The applicant’s original request was for correction of his military record to include SOS as part of the Professional Military Education (PME) and requested he meet another major’s selection board, special or continuation board. In accordance with AFI 36-2504, HQ ARPC/DPJ was authorized to administratively correct the applicant’s record and grant consideration by SSB. The applicant was notified by letter, 7 January 1999, that SSB consideration had been granted for the FY99 Line and Nonline Major Promotion Board (2 March 1998). The SSB was conducted concurrently with the FY00 Line and Nonline Major Board (1 March 1999). DPB indicates that reconsideration of the applicant’s case at this time would not result in a change to the sequence of events that occurred at the time of the original submission.

DPB states the applicant met the FY98 and FY99 Major Selection Boards and was not recommended for promotion. The first USAFR continuation board (December 1998) considered a very small number of captains and majors in “critical skill” Air Force Specialty Codes (AFSCs). The applicant was not eligible for continuation consideration by the continuation board held for officers twice nonselected during the FY99 boards since his AFSC was not identified as critical. The applicant was granted an SSB in lieu of the FY99 Line and Nonline Major Selection Board providing an administrative solution in a timely manner. The applicant was not recommended for promotion by the SSB. Although the SSB was conducted in conjunction with the FY00 board (1 March 1999), the applicant was not considered by the FY00 board. He was, therefore, not entitled to continuation consideration because he did not meet the primary eligibility criteria of the CY99 Captain Continuation Board (which was second time nonselection by the FY00 Major Board). Nonselection by this SSB (in lieu of the FY99 board) did not qualify him for continuation consideration by a future (FY00) board. Officers eligible for promotion consideration have the option under Title 10 USC, Section 14106, to write a letter to the Board President. DPB is unable to verify if letters for any of the boards were received because letters to the board are destroyed after the board adjourns. The absence of a letter to the board is not sufficient to initiate an SSB. The applicant was appropriately discharged from the Air Force Reserve, effective 1 March 1999.

The HQ ARPC/DPB evaluation is at Exhibit C.

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

Counsel reviewed the advisory opinion and disagrees with the assertion that “[t]he absence of a letter would not be sufficient ground to initiate an SSB.” Counsel states that denial of this key statutory right is a compelling basis for referring an officer’s record to an SSB, or, in the alternative, sending it to a new regular board without prejudice. The applicant was not afforded consideration for continuation on active duty as he would have received had he been considered by a regular board rather than an SSB. The advisory does not show that the applicant would have been precluded from consideration for continuation had he been considered--as he should have been--by a later continuation board. He should have met the 1999 board as a “new” board. Counsel’s complete submission is at Exhibit E.

THE BOARD CONCLUDES THAT:

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

2. The application was not timely filed; however, it is in the interest of justice to excuse the failure to timely file.

3. Insufficient relevant evidence has been presented to demonstrate the existence of error or injustice. After reviewing the applicant’s submission and the evidence of record, we are unpersuaded that the applicant’s records are in error or that he has been the victim of an injustice. His contentions are noted; however, in our opinion, the detailed comments provided by the appropriate Air Force office adequately address those allegations. Therefore, we agree with opinion and recommendation of the Air Force and adopt the rationale expressed as the basis for our decision that the applicant has failed to sustain his burden that he has suffered either an error or an injustice. In view of the above and absent evidence to the contrary, we find no basis to recommend granting the relief sought in this application.

THE BOARD DETERMINES THAT:

The applicant be notified that the evidence presented did not demonstrate the existence of 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 17 May 2005, under the provisions of AFI 36-2603:

 Ms. B. J. White-Olson, Panel Chair

 Ms. Patricia R. Collins, Member

 Ms. Janet I. Hassan, Member

The following documentary evidence was considered in connection with AFBCMR Docket Number BC-1998-03235.

 Exhibit A. DD Form 149, dated 19 Oct 04, w/atchs.

 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, HQ ARPC/DPB, dated 25 Feb 05.

 Exhibit D. Letter, SAF/MRBR, dated 4 Mar 05.

 Exhibit E. Letter from Counsel, dated 10 Mar 05.

 B. J. WHITE-OLSON
 Panel Chair

1
5

