RECORD OF PROCEEDINGS

AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: 98-02083

INDEX CODE: 111.01

COUNSEL: None

HEARING DESIRED: Yes

APPLICANT REQUESTS THAT:

The Officer Performance Reports (OPRs) rendered for the periods 7 December 1993 through 6 December 1994 and 7 December 1994 through 21 May 1995, be declared void and removed from her record.

APPLICANT CONTENDS THAT:

During the period December 1993 through June 1995, she worked for the World War II Commemoration Committee. Her reporting official was an Army colonel and her senior rater was a SES-6, who was a retired Army lieutenant general. There were no Air Force senior officers in the organization; thus, neither contested OPR was reviewed by an Air Force senior officer. AFI 36-2402, paragraph 3.8 requires this review. She had hoped the importance of the committee and the rank and service of the senior rater would have outweighed the fact that the contested OPRs were not written in a style consistent with most Air Force OPRs. Reviews by senior Air Force officers after the recent colonels’ board made it apparent that the style of the contested OPRs was in fact detrimental to her record. If the senior Air Force officer review had taken place at the time they were written, it could have precluded her receiving OPRs that negatively impacted her chances for promotion.

In support of the appeal, applicant submits a statement from the Director of Personnel, HQ 11 WG/DP, indicating his office is the senior reviewer for Air Force OPRs in offices within the National Capital Region that do not have a senior Air Force officer. It is their responsibility to review the OPRs to ensure they meet Air Force standards and have the wording consistent with governing directives. As such, if their Air Force advisor had

reviewed the applicant’s OPRs closing out 6 December 1994 and 21 May 1995, changes would have been recommended. The applicant has justification to have the OPRs in question removed from her records since a senior Air Force official did not review them.

Applicant's complete submission is attached at Exhibit A.

STATEMENT OF FACTS:

The applicant is currently serving on extended active duty in the grade of lieutenant colonel.

Applicant was considered and nonselected by the CY95B and CY96B Colonel Selection Boards, as a below-the-zone candidate. She has two promotion nonselections by the CY97B and CY98C Colonel Selection Board, as a in-the-promotion-zone candidate.

OPR profile since 1993, follows:

 PERIOD ENDING EVALUATION OF POTENTIAL

06 Dec 93

Meets Standards

 *
06 Dec 94

Meets Standards

*
21 May 95

Meets Standards

##
21 May 96

Meets Standards

###
21 May 97

Meets Standards

####
21 May 98

Meets Standards

* Contested reports

Top report at time of CY95B board.

Top report at time of CY96B board.

Top report at time of CY97B board.

Top report at time of CY98C board.

AIR FORCE EVALUATION:

The Acting Chief, Appeals and SSB Branch, AFPC/DPPPA, reviewed the application and states that other than the fact that the reports should have been reviewed by an Air Force advisor, there is no evidence to support any of the applicant’s contentions. No one offers any explanation of how or why the reports are inconsistent with most Air Force OPRs, nor do they indicate how this alleged inconsistency violates AFR 36-10. They note that there is no allegation or evidence of any factual errors, inaccurate information or prohibited comments. Whether or not the reports were detrimental to the applicant’s record or had any

negative impact on her chances for promotion are purely speculation. Finally, the 11 WG/DP states changes would have been recommended had their advisor reviewed the reports; however, he does not indicate what changes would have been recommended, and they note that the officer (or officers) who would have been responsible for reviewing the contested OPRs in December 1994 and May 1995 is (are) neither identified nor heard from to support this contention. Even then, any changes to the reports would have to have been made by the evaluators (who also are not heard from), and there is no guarantee (or requirement) that the advisor’s recommendation(s) would have resulted in any changes to the reports. It is appropriate to consider the applicant’s responsibility for ensuring the accuracy of her record and point out that she has had considerable opportunity to, not only “discover” the alleged error(s), but also attempt to correct the error(s) in a timely manner. In addition to her in-the-promotion-zone consideration to colonel in December 1997, the applicant was considered below-the-promotion-zone to colonel in October 1995 and December 1996. In all three instances, she should have received an instruction sheet prior to the board, along with a copy of her preselection brief, reminding her of her responsibility to review her OPRs and to address "all concerns and discrepancies through their servicing Military Personnel Flight....” prior to the board date. It further states, “Officers will not be considered by a Special Selection Board if, in exercising reasonable diligence, the officer should have discovered an error or omission in his/her records and could have taken timely corrective action.” The applicant does not indicate whether or not she reviewed the contested reports, was aware of any perceived inconsistencies or inaccuracies, or made any attempt to address or correct any perceived shortcomings. While the reports are administratively incomplete (due to the missing advisor review), there is no clear evidence they are inaccurate, unjust, or stylistically inconsistent with most Air Force OPRs. Further, there is no evidence to support the contention that an advisor would have recommended any changes to the reports, nor that the evaluators would have revised their comments based on assumed recommendations. The advisor’s primary responsibility is to advise the evaluators on Air Force procedures and rating policy. While they may make comments, within the restrictions imposed by AFR 36-10 by preparing and attaching an AF Form 77, this is rarely done. In short, the applicant provides no documentation to substantiate that the contested reports are factually incorrect, that the missing advisor reviews resulted in inaccurate or inappropriate evaluator assessments, nor that the reports would have been subjectively altered had the advisor reviews been conducted. Consequently, they don’t believe removing the contested reports from the applicant’s records would be appropriate. In fact, in their opinion, removal of the reports would actually be more detrimental to the applicant’s

record as it would create a performance void by eliminating evidence of nearly 18 months of positive accomplishments and contributions (virtually all of her work while assigned to the World War II Commemoration Committee). Therefore, they recommend the contested reports be retained in her record, without the advisor reviews, as an exception to policy.

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

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

The applicant reviewed the Air Force evaluation and states that she was unaware of the requirement for a senior Air Force officer review of OPRs. She became aware of this requirement when she asked senior officers in her chain of command to review her records after the most recent colonel’s promotion board. Since receiving the OPRs in question, she has reviewed her records numerous times to ensure they were accurate. Because she was unaware of any discrepancies in her record, she could not have been aware of any time constraints for filing a report on the error. Since she was not aware of the error and the time allocated for reporting the error, it would be impossible for her to intentionally lack diligence in reporting the discrepancy within an appropriate amount of time. Simply put, she was unaware of the requirement for an Air Force senior officer review of the contested OPRs. Thus, she made no previous attempt to have the contested OPRs reviewed and corrected. We know that there are certain comments that should be in an OPR to give it the proper tone. These comments are not prescribed in any publication. Therefore, they are not a requirement, but they do ascribe to the style that is preferred for OPRs. Army OPRs have a totally different style than Air Force OPRs. In the Army, an individual is ranked against their peers on the report; therefore, a flashy word picture is not necessary to get the point across where that officer ranks. The reporting official and senior rater for the contested reports were career Army officers. AFPC/DPPPA concludes removing the contested OPRs will be more detrimental than retaining them in her records. Removing the records will not be more detrimental. As you are aware, promotion boards select or non-select people for promotion. A promotion board can do nothing more detrimental than not promote someone. She has already been non-selected for promotion. Therefore, she cannot agree with, or see how removing these contested OPRs from her records will be more detrimental to her continued progression in the Air Force.

Applicant's complete response is attached 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. After reviewing the evidence of record, we are persuaded that the OPRs closing 6 December 1994 and 21 May 1995 are not an accurate assessment of applicant's performance. In this respect, we note the statement provided from the Director of Personnel, HQ 11 WG/DP indicating that if their Air Force Advisor had reviewed the applicant’s OPRs closing 6 December 1994 and 21 May 1995, changes would have been recommended. Based on this statement and because the reports are administratively incomplete (due to the missing advisor review), the Board felt compelled to recommend granting the relief requested. However, the Board gave the applicant the option of either (1) including a comment in her record indicating that the OPRs closing 6 December 1994 and 21 May 1995 had not been reviewed by a senior Air Force officer as prescribed in AFI 36-2402; or, (2) submit reaccomplished OPRs. The applicant has submitted reaccomplished OPRs to be placed in her record. In view of the foregoing and in an effort to remove any possibility of an injustice to the applicant, we recommend the contested reports be replaced with the reaccomplished OPRs provided and her corrected record be considered for promotion to the grade of colonel by a Special Selection Board for the Calendar Year 1995B and any subsequent boards in which the corrections were not a matter of record.

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 Field Grade Officer Performance Reports (OPRs), AF Forms 707A, rendered for the periods 7 December 1993 through 6 December 1994 and 7 December 1994 through 21 May 1995, be declared void and removed from her records.

b.
The attached Field Grade OPR, AF Form 707A, rendered for the period 7 December 1993 through 6 December 1994, reflecting in Section VII. Additional Rater Overall Assessment, last sentence “-A dedicated leader who is devoted to taking care of people—send to SSS, then select for group command!”, be placed in her record in its proper sequence.

c.
The attached Field Grade OPR, AF Form 707A, rendered for the period 7 December 1994 through 21 May 1995, reflecting in Section VII. Additional Rater Overall Assessment, last sentence “-An immense talent and top performer with tremendous potential; ready for SSS and group command now”, be placed in her record in its proper sequence.

It is further recommended that she be considered for promotion to the grade of colonel by a Special Selection Board for the Calendar Years 1995B (CY95B) and CY96B Colonel Selection Boards, as a below-the-zone candidate, and by the CY97B and CY98C Colonel Selection Boards, as a in-the-promotion-zone candidate.

The following members of the Board considered this application in Executive Session on 4 February 1999 and 14 July 1999, under the provisions of AFI 36-2603:

 Mr. Douglas J. Heady, Panel Chair

 Mr. Gregory W. DenHerder, Member

 Mr. James R. Lonon, 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. DD Form 149, dated 20 Jul 98, w/atchs.

 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, AFPC/DPPPA, dated 5 Oct 98.

 Exhibit D. Letter, AFBCMR, dated 19 Oct 98.

 Exhibit E. Applicant's Response, dated 13 Nov 98 & undated

 w/atchs.

DOUGLAS J. HEADY

Panel Chair

AFBCMR 98-02083

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.
The Field Grade Officer Performance Reports (OPRs), AF Forms 707A, rendered for the period 7 December 1993 through 6 December 1994 and 7 December 1994 through 21 May 1995, be, and hereby are, declared void and removed from her records.

b.
The attached Field Grade OPR, AF Form 707A, rendered for the period 7 December 1993 through 6 December 1994, reflecting in Section VII. Additional Rater Overall Assessment, last sentence “-A dedicated leader who is devoted to taking care of people—send to SSS, then select for group command!”, be placed in her record in its proper sequence.

c.
The attached Field Grade OPR, AF Form 707A, rendered for the period 7 December 1994 through 21 May 1995, reflecting in Section VII. Additional Rater Overall Assessment, last sentence “-An immense talent and top performer with tremendous potential; ready for SSS and group command now”, be placed in her record in its proper sequence.

It is further directed that she be considered for promotion to the grade of colonel by a Special Selection Board for the Calendar Years 1995B (CY95B) and CY96B Colonel Selection Boards, as a below-the-zone candidate, and by the CY97B, CY98C, and CY99A Colonel Selection Boards, as a in-the-promotion-zone candidate.

JOE G. LINEBERGER

Director

Air Force Review Boards Agency

9
7

