

				INDEX CODE 131.01

AFBCMR 98-00597

MEMORANDUM OF CONSIDERATION OF APPLICATION BEFORE THE AFBCMR

SUBJECT:

	Having carefully reviewed this application, we agree with the recommendation of the Air Staff and adopt the rationale expressed as the basis for our decision that the applicant has been the victim of either an error or an injustice. Therefore, under the authority delegated in AFI 36-2603, the applicant's records will be corrected as set forth in the accompanying Memorandum for the Chief of Staff signed by the Executive Director of the Board or his designee.

			Panel Chair

Attachments:

1. Ltr, HQ ARPC/DPPB dtd 21 Jun 99, w/atch

2. Ltr, HQ ARPC/DP, 20 Apr 98

�

AFBCMR 98-00597

INDEX CODE 131.01

MEMORANDUM FOR THE CHIEF OF STAFF

	Under the authority of Section 1552, Title 10, United States Code, Air Force Instruction 36-2603, and having assured compliance with the provisions of the above regulation, the decision of the Air Force Board for Correction of Military Records is announced, and it is directed that:

	The pertinent military records of the Department of the Air Force relating to , be corrected to show that he was selected for promotion to the Reserve grade of major by the Fiscal Year 1997 Air Force Reserve Major Unit Vacancy Selection Board, which convened on 4 March 1996, and that he was promoted to the Reserve grade of major, with a Promotion Service Date (PSD) and a Promotion Effective Date (PED) of 8 March 1996.

			 DONNA PITTENGER

			 Chief Examiner

			 Air Force Board for Correction

			 of Military Records

�

 RECORD OF PROCEEDINGS

 AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:	DOCKET NUMBER: 98-00597

				INDEX CODE 131.01

			COUNSEL: None

			HEARING DESIRED: No

APPLICANT REQUESTS THAT:

He be considered by a Special Review Board (SRB) in lieu of the Fiscal Year 1997 (FY97) Air Force Reserve Major Unit Vacancy (UV) Selection Board with the following corrections in his records:

		a. The citations for the Aerial Achievement Medal (AAM) for the period ending 8 January 1992 and the Air Force Commendation Medal (AFCM) First Oak Leaf Cluster (1OLC) for the period ending 31 December 1992 be included.

		b. His duty title on his Officer Selection Brief (OSB) be reflected as “Chief Navigator Tactical Airlift” rather than “Navigator C130 Airlift Aircraft.”

		c. His Professional Military Education (PME) be appropriately reflected [presumably completion of Squadron Officer School (SOS), at least – see applicant’s contentions and Statement of Facts] on his OSB.

APPLICANT CONTENDS THAT:

He believes these inaccuracies resulted in his nonselection for major. He was told that PME was a “must” for any promotion, including UVs, and that he should complete Air Command and Staff College (ACSC), which he did. However, ACSC information is masked for his major boards so the selection board never knew of this accomplishment. In an effort to do a more “appropriate level” PME for the FY98 Major Board, he completed SOS. However, he now discovers that he will not meet that board. If his PME situation could have been properly presented, he believes the selection board would have promoted him. He holds himself responsible and has learned a valuable lesson, but respectfully requests reconsideration.

A copy of applicant's complete submission is attached at Exhibit A.

STATEMENT OF FACTS:

The applicant completed ACSC on 13 November 1995.

He was considered but not selected by the FY97 Major UV board, which convened on 4 March 1996. His OSB reflected receipt of the AAM and the AFCM 1OLC; however, the citations were not in his selection folder. The OSB also reflected a duty title of “Navigator C130 Airlift Aircraft.” His duty title on the Officer Performance Report (OPR) closing 31 December 1995 is “Chief Navigator Tactical Airlift.” The PME section of the OSB was blank because the “appropriate level” of PME to the Reserve grade of major is SOS and higher levels of PME, such as ACSC, are masked.

He completed SOS on 18 November 1996.

AIR FORCE EVALUATION:

The Director of Personnel Programs Management, HQ ARPC/DP, reviewed the case and explains that applicant’s completion of ACSC was appropriately masked on the OSB. The OSB did reflect receipt of the awards in question, although applicant’s selection folder did not contain the citations for any of his medals. The fact that his duty title on the OSB was slightly different than the title on the OPR is underscored by the word picture of the OPR which addresses performance variables of navigator duties in a C130 unit. The minor discrepancies between the selection folder and the OSB did not prevent the board from having all the correct information. Denial is recommended.

A copy of the complete Air Force evaluation is at Exhibit C.

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

A complete copy of the evaluation was forwarded to the applicant on 4 May 1998 for review and comment within 30 days. As of this date, no response has been received by this office.

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 partial relief. We believe SRB consideration is justified on the basis of the wrong duty title and the PME issue, but not with respect to the award citations. The promotion board was aware the applicant had received the AAM and the AFCM 1OLC because these awards were listed on his OSB. The promotion board’s knowledge of his receipt of these awards was key and we are not convinced he was deprived of full and fair consideration merely because the pertinent citations were missing. However, we are persuaded that his promotion potential may have been adversely affected by the lack of a PME indicator and the incorrect duty title. The applicant completed ACSC based on the erroneous advice of a senior officer; however, this accomplishment was masked on the FY97 OSB because it was the inappropriate level for that board. The applicant subsequently completed the “appropriate” level--SOS--but not in time to be reflected on the FY97 OSB. As far as the promotion board knew, the applicant had not completed any PME, which was not true. We found applicant’s acceptance of responsibility and effort to “fill in all the squares” to enhance his promotion opportunity refreshing and believe he should not be penalized for relying on the mistaken advice of a senior official. We are therefore persuaded the circumstances of this case warrant rewriting history somewhat to reflect the applicant completed SOS in time for the FY97 board’s consideration. Also, based on the OPR closing 31 December 1995, his correct duty tile should have been “Chief Navigator Tactical Airlift.” In view of the foregoing, we recommend his records be corrected as indicated below and he be afforded SRB consideration in lieu of the FY97 UV board.

THE BOARD RECOMMENDS THAT:

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

	a. He completed Squadron Officer School in February, rather than November, 1996.

	b. The duty title on the Officer Selection Brief reviewed by the Fiscal Year 1997 (FY97) Air Force Reserve Major Unit Vacancy (UV) Selection Board reflects “Chief Navigator Tactical Airlift,” rather than “Navigator C130 Airlift Aircraft.”

	c. His records, as amended, be considered for promotion to the grade of major, Air Force Reserve, by a Special Review Board (SRB); and that his record be evaluated in comparison with the records of officers who were and were not selected by the FY97 UV Selection Board, which convened on 4 March 1996.

It is further recommended that, if he is recommended for promotion by the SRB, the Air Force Board for Correction of Military Records be advised of that recommendation at the earliest practicable date so that all necessary and appropriate actions may be completed.

If he is not recommended for promotion by the SRB, the office of primary responsibility will advise him of the recommendation of the SRB.

The following members of the Board considered this application in Executive Session on 5 November 1998, under the provisions of AFI 36-2603:

	 Mr. David C. Van Gasbeck, Panel Chair

	 Mr. Edward H. Parker, Member

	 Ms. Patricia A. Vestal, Member

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

 Exhibit A. DD Form 149, dated 20 Feb 98, w/atchs.

 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, HQ ARPC/DP, dated 20 Apr 98

 Exhibit D. Letter, AFBCMR, dated 4 May 98.

 DAVID C. VAN GASBECK

 Panel Chair

�

AFBCMR 98-00597

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 , be corrected to show that:

	 a. He completed Squadron Officer School in February, rather than November, 1996.

	 b. The duty title on the Officer Selection Brief reviewed by the Fiscal Year 1997 (FY97) Air Force Reserve Major Unit Vacancy (UV) Selection Board reflects “Chief Navigator Tactical Airlift,” rather than “Navigator C130 Airlift Aircraft.”

	 c. His records, as amended, be considered for promotion to the grade of major, Air Force Reserve, by a Special Review Board (SRB); and that his record be evaluated in comparison with the records of officers who were and were not selected by the FY97 UV Selection Board, which convened on 4 March 1996.

	It is further directed that, if he is recommended for promotion by the SRB, the Air Force Board for Correction of Military Records be advised of that recommendation at the earliest practicable date so that all necessary and appropriate actions may be completed.

	If he is not recommended for promotion by the SRB, the office of primary responsibility will advise him of the recommendation of the SRB.

 JOE G. LINEBERGER

 Director

 Air Force Review Boards Agency

�page �7�

�page �7�

		98-00597

