

AFBCMR 91-03049

SECOND ADDENDUM TO

 RECORD OF PROCEEDINGS

 AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:
DOCKET NUMBER: 91-03049

COUNSEL: None

HEARING DESIRED: No

RESUME OF CASE:

On 2 Apr 92, the Board considered, and on the basis of timeliness, denied applicant’s requests to correct an Officer Effectiveness Report (OER) rendered for the period 3 Aug 77 through 31 Dec 77; promotion to the grade of lieutenant colonel, or in the alternative, consideration for promotion by Special Selection Board (SSB) for the Calendar Year 1978 (CY78) Lieutenant Colonel Board (see Exhibit K).

Applicant submitted additional information on 21 Aug 92 and 7 Dec 93 and requested reconsideration. The Board examined the requests and concluded that they did not meet the criteria for reconsideration (Exhibit L and M).

On 19 May 95, applicant submitted additional information and requested reconsideration. On 12 Jul 95, the Board considered and denied his request for reconsideration (Exhibit N).

On 27 Aug 97, a statement was provided from a retired brigadier general indicating the Board did not hear applicant’s case on its merits (Exhibit O).

On 22 Dec 98, the AFBCMR responded to the general’s letter (Exhibit P) and the applicant’s case was forwarded for reconsideration of his appeal.

THE BOARD CONCLUDES THAT:

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

2.
In an earlier consideration of applicant’s requests, it was determined that the application was not timely filed and that it would not be in the interest of justice to excuse the failure to file the application in a timely manner. However, we find that it would be in the interest of justice to excuse the failure to timely file.

3.
Insufficient relevant evidence has been presented to demonstrate the existence of probable error or injustice. Applicant’s numerous assertions that the reviewer of the contested OER was unduly influenced by the rater’s last statement on the contested report regarding his promotion potential which resulted in his receiving a “2” rating are duly noted. He asserts that had it not been for this OER, he would have been promoted to the grade of lieutenant colonel. We have thoroughly reviewed the numerous statements provided by the applicant to include the following: Reviewer statements dated 11 Jun 91, 17 Jul 92, and an undated one; Rater statements dated 8 Dec 89 and 20 Jan 92; statement from former Director of Personnel, Air Force Office of Special Investigation (AFOSI), dated 20 May 92 and 2 Jul 92; 18 Jul 92 statement from former Commander, 3380th Air Base Group, Keesler AFB; 21 Feb 95 statement from former Chief of Military Personnel, Headquarters, AFOSI; 20 Jul 92 statement from former Commander, 92nd Bomb Wing; undated statement from former Commander, Keesler Technical Training Center; 21 Jun 91 statement from former Deputy Commander, AFOSI District 8, Maxwell AFB; and lastly, the recent letter from BG B.

Even with the considerable support applicant has received from the reviewer, rater, and other individuals with whom he worked, we are not persuaded that this support overrides the rationale provided by the Air Force when this case was originally considered in 1992. In our opinion, the contested report is an objective and fair assessment of applicant’s performance at the time it was rendered by senior Air Force officials who would have been clearly familiar with the evaluation process. Further, we note that the clarifying statement from the rater was included in applicant’s selection folder when he was considered by the Calendar Year 1982 Central Lieutenant Colonel Board. Therefore, we are persuaded that the selection board members were clearly aware of the intent of the rater’s last statement on the contested report. In view of the foregoing, we are persuaded the applicant received full and fair consideration for promotion with his peers.

The authors of the supporting statements are entitled to their opinions regarding the impact of the statement on the applicant’s promotion potential; however, in our opinion, this is nothing more than a thinly veiled attempt to directly promote applicant retroactively through the correction of records process.

Understandably, the applicant was disappointed that he was not selected for promotion to the grade of lieutenant colonel, but we note that an OER is but one of many factors which is assessed as part of the whole person concept and in the applicant’s case, it cannot be positively concluded that the report in question was the sole reason for his nonselections. In fact, we note that this report is but one of three reports that were rendered during the controlled OER time frame and applicant did not receive top block ratings on those reports either. Therefore, it is our opinion that the applicant has failed to establish that he has suffered either an error or an injustice. In view of the foregoing, and the absence of evidence to the contrary, we find no compelling basis upon which to recommend granting the relief sought.

THE BOARD DETERMINES THAT:

The applicant be notified that the evidence presented did not demonstrate the existence of probable 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 16 February 1999, under the provisions of Air Force Instruction 36‑2603:

 Mr. Charles E. Bennett, Panel Chair

 Mr. Benedict A. Kausal, IV, Member

 Mr. Wayne R. Gracie, Member

The following documentary evidence was considered:

 Exhibit K. ROP, dated 8 Apr 92, w/atchs.

 Exhibit L. Letter, AFBCMR, dated 2 Oct 92, w/atchs.

 Exhibit M. Letter, AFBCMR, dated 21 Apr 94, w/atchs.

 Exhibit N. Addendum to ROP, dated 31 Aug 95, w/atchs.

 Exhibit O. Letter, dated 28 Aug 97, w/atchs.

 Exhibit P. Letter, AFBCMR, dated 22 Dec 98, w/atch.

 CHARLES E. BENNETT

 Panel Chair

3

