RECORD OF PROCEEDINGS

AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:

DOCKET NUMBER: BC-2007-00627

INDEX CODE: 131.01

XXXXXXXXXXXXXXXXXX

COUNSEL: NONE

HEARING DESIRED: NOT INDICATED
MANDATORY CASE COMPLETION DATE: 26 August 2008
__

APPLICANT REQUESTS THAT:

His record be corrected to show that he was directly promoted to the grade of lieutenant colonel with a date of rank (DOR) commensurate to those selected by the CY99B (30 November 1999) (P0599B) Lieutenant Colonel Central Selection Board (CSB), and consideration be given to the overall impact of his situation over his career regarding subsequent promotion boards, professional military education, etc.
His records be corrected to include the Air Force Commendation Medal, First Oak Leaf Cluster (AFCM)(1OLC) citation in his Officer Selection Record (OSR) for his above-the-promotion-zone (APZ) CY00A (28 November 2000) (P0500A) Lieutenant Colonel CSB, that he was directly promoted to the grade of lieutenant colonel with a DOR commensurate to those selected by the P0500A Lieutenant Colonel CSB, and consideration be given to the overall impact of his situation over his career regarding subsequent promotion boards, professional military education, etc.

__

APPLICANT CONTENDS THAT:

The promotion system made a mistake during his in-the-promotion-zone (IPZ) consideration by the P0599B Lieutenant Colonel CSB. He was advised that he was passed over because he had spent a lot of time at Fairchild AFB, WA, which was interpreted as a lack of “breadth of experience”, and as a result of poorly written Officer Performance Reports (OPRs) from the United States Air Force Academy (USAFA) – both situations beyond his control. At the time he was preparing to PCS from Fairchild AFB, a PCS freeze was initiated by HQ Strategic Air Command due to the budget situation at that time. He was subsequently chosen for an elite, special duty assignment at the USAFA, but it was held against him because of the quality of the OPRs, not the quality of his performance.
The absence of the AFCM (1OLC) in his OSR negatively affected the results of the P0500A Lieutenant Colonel CSB and, if it had been considered, may have affected the outcome of this board since he was subsequently promoted above-the-primary-zone (APZ) to the grade of lieutenant colonel.

In support of his appeal, he has submitted two DD Form 149s, both dated 26 February 2007, two personal statements, both dated 26 February 2007, and copies of his “As Met” records considered by the CSBs in question.

Applicant’s complete submissions, with attachments, are at Exhibit A and A1.
__

STATEMENT OF FACTS:

At the time of his application, applicant was serving as the 18th Air Support Operations Group Deputy Commander, Pope AFB, NC, in the grade of lieutenant colonel, with a DOR and effective date of 1 April 2003. He was awarded the AFCM (1OLC) with a close date of 1 June 1999.
__

AIR FORCE EVALUATION:

AFPC/DPASB recommends denial of the request for direct promotion. However, they believe the most fair and practical remedy is to grant Special Selection Board (SSB) consideration by the CY00A (28 November 2000) (P0500A) Lieutenant Colonel CSB to allow him to include his AFCM (1OLC) citation in his OSR.
Applicant has three nonselections for promotion to the grade of lieutenant colonel by the P0599B, P0500A, and CY01B (5 November 2001) (P0501B) Lieutenant Colonel CSBs. He was selected for promotion to the grade of lieutenant colonel APZ by the CY02B (12 November 2002) (P0502B) CSB, and promoted with an effective date/DOR of 1 April 2003. He received a “Promote” recommendation on his Promotion Recommendation Form (PRF) for his IPZ consideration, and for his first two APZ considerations. He received a “Definitely Promote” recommendation on his PRF for the P0502B CSB, and was selected for promotion APZ.
No relevant evidence has been presented to demonstrate the existence of a probable error or injustice. The results of the P0599B board were based on a complete review of his entire selection record, assessing the whole person factors such as job performance, professional qualities, depth and breadth of experience, leadership, and education. Although an officer may be qualified for promotion, he may not be the best qualified of other eligible officers competing for the limited number of promotion vacancies in the judgment of a selection board. Furthermore, to grant a direct promotion would be unfair to all other officers who have extremely competitive records but did not get promoted. Additionally, both Congress and DoD have made clear their intent that errors ultimately affecting promotion should be resolved through the use of SSBs. When many good officers are competing for a limited number of promotions, it is extremely competitive. Without access to all the competing records and a review of their content, they believe sending approved cases to SSBs for remedy is the fairest and best practice.
Applicant has not provided any documentation showing what action he took to ensure the AFCM (1OLC) was not missing from his P0500A OSR. To ensure the contents of the actual OSR were correct, he would have had to request a copy of his record from Officer Records at HQ AFPC, as directed in the instructions attached to the Officer Preselection Brief each eligible officer receives prior to CSBs. Since it is the officer’s responsibility to ensure the accuracy of his record, they believe that had he checked his OSR prior to the P0500A Board, he would have noticed the missing citation and taken corrective action at that time.

Although the AFCM (1OLC) citation was not on file in his OSR when the P0500A Board convened, the board members knew of its existence as evidenced by the entry in his Officer Selection Brief, and were therefore aware the decoration was awarded to the applicant and factored it into the promotion selection process. As such, they are not convinced the absence of the citation contributed to his non-selection for promotion. He was considered and selected for promotion to lieutenant colonel by the P0502B CSB without the citation in his OSR, as the citation was not filed in his OSR until 13 April 2006.
The AFPC/DPASB evaluation is at Exhibit C.
__

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

Applicant responded to the AFPC/DPASB advisory on 9 May 2007. Although he cannot offer specific evidentiary proof that an error was made, he believes that since the feedback he was provided cited lack of breadth of experience, his record was misinterpreted to his detriment, there was a technical error in the processing of his record, and it is worthy of reconsideration. He asserts that he achieved and excelled in the whole person factors such as job performance, professional qualities, depth and breadth of experience, leadership and education, and that his record clearly shows extensive depth and breadth of experience as he held every job in a squadron, served as a primary crew member, instructor, and evaluator, and served at the Wing level, MAJCOM, IG, and at the USAFA as an AOC and deputy IG (special duty assignment). He understands he was given the same opportunity as all others to have his records compared to his peers, but believes there appears to be an obvious misinterpretation based on his length of service in an assignment, and this was beyond his control. He also believes his OPRs from the USAFA were poorly written, and this could not have helped but hurt his overall perception in the eyes of the promotion board.
He also feels the lack of the AFCM (1OLC) citation was possibly significant in the P/DP consideration by the senior rater, as well as giving the board a chance to review what the decoration was actually awarded for. The advisory statement that the citation was missing from his OSR for the P0502B board which subsequently promoted him misses several points. For that board, he was given a DP and also had received several combat decorations on top of the missing citation, and asserts the missing citation that accompanied the award would have made a difference to the board and that’s the reason they are included in the OSR. He also asserts he did several reviews prior to the P0500A board, identified the missing citation, and took appropriate steps to correct his record. He took a copy of the citation to his servicing MPF, watched as they made copies and typed the addition to his record, and, having witnessed the action, assumed the technician had successfully updated his record. He discovered this was not the case after reviewing his “as met” records.
Applicant’s complete response 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 timely filed.
3. Sufficient relevant evidence has been presented to demonstrate the existence of probable error or injustice to warrant his consideration for promotion to the grade of lieutenant colonel by an SSB. After thoroughly reviewing the complete case file, the Board noted the CY00A (28 November 2000) (P0500A) Lieutenant Colonel CSB considered him for promotion without his AFCM (1OLC) citation closing 1 June 1999 being included in his OSR. While the Board cannot determine what impact this citation would have had on the outcome of the CY00A Lieutenant Colonel CSB, the Board majority is persuaded he may have been deprived of full and fair consideration. In view of the above, and in order to keep the record whole, resolve any injustice, and allow the SSB to perform a complete and accurate assessment, the Board, by majority vote, voted to recommend that his records be corrected to the extent indicated below.

4. Insufficient relevant evidence has been presented to demonstrate the existence of either an error or injustice warranting favorable action on the applicant’s request for a direct promotion to the grade of lieutenant colonel, as if selected by the CY99B Lieutenant Colonel Central Selection Board. In this respect, we note that officers compete for promotion under the whole person concept whereby a multitude of factors are carefully assessed by the selection board members prior to scoring the record. In addition, they may be qualified but – in the judgment of selection board members vested with discretionary authority to score their records – may not be the best qualified of those available for the limited number of promotion vacancies. Consequently, a direct promotion should be granted only under extraordinary circumstances; i.e., a showing that the officer’s record cannot be reconstructed in such a manner so as to permit him/her to compete for promotion on a fair and equitable basis; a showing that the officer exercised due diligence in pursuing timely and effective relief; and lastly, that had the original errors not occurred, the probability of him/her being selected for promotion would have been extremely high. We do not find these factors in this case. In view of the foregoing, and in the absence of evidence to the contrary, we find no compelling basis to recommend granting the requested relief.
__

THE BOARD RECOMMENDS THAT:

The pertinent military records of the Department of the Air Force relating to APPLICANT, to include the AFCM (1OLC) closing 1 June 1999, be considered for promotion to the grade of lieutenant colonel by a Special Selection Board for the Calendar Year 2000A (P0500A), Lieutenant Colonel Central Selection Board and any subsequent boards for which the above award was not a matter of record.
__

The following members of the Board considered Docket Number BC-2007-00627 in Executive Session on 13 June 2007, under the provisions of AFI 36-2603:

Mr. Michael V. Barbino, Panel Chair

Ms. Renee M. Collier, Member

Ms. Barbara R. Murray, Member

By majority vote, the Board voted to correct the records as recommended. Ms. Barbara R. Murray voted to deny the applicant’s request, but does not wish to submit a minority report. The following documentary evidence was considered:

 Exhibit A. DD Form 149, dated 26 Feb 07, w/atchs.

 Exhibit A1. DD Form 149, dated 26 Feb 07, w/atchs.
 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, AFPC/DPASB, dated 29 Mar 07.
 Exhibit D. Letter, SAF/MRBR, dated 13 Apr 07.

 Exhibit E. Letter, Applicant, dated 9 May 07.
 MICHAEL V. BARBINO
 Panel Chair

AFBCMR 2007-00627

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 XXXXXXXXXXXXXX, to include the Air Force Commendation Medal (First Oak Leaf Cluster), closing 1 June 1999, be considered for promotion to the grade of lieutenant colonel by a Special Selection Board for the Calendar Year 2000A Lieutenant Colonel Central Selection Board and any subsequent boards for which the above award was not a matter of record.
 JOE G. LINEBERGER

 Director

 Air Force Review Boards Agency

1
6

[image: image1.wmf]