

 RECORD OF PROCEEDINGS

 AIR FORCE BOARD FOR CORRECTION OF MILITARY RECORDS

IN THE MATTER OF:	DOCKET NUMBER: 98-03390

		INDEX CODES: 107.00, 111.02,

 131.01

		COUNSEL: NONE

		HEARING DESIRED: YES

APPLICANT REQUESTS THAT:

His Officer Performance Report (OPR) closing 31 Oct 96 be amended by adding “Send to ISS now!” at the end of Section VI, and “Definitely select for ISS!” at the end of Section VII.

He be awarded the Meritorious Service Medal (MSM) for his tour of duty at the United States Air Force (USAF) Academy.

APPLICANT CONTENDS THAT:

The lack of Service School recommendations in His final OPR, and the denial of a medal from the USAF Academy Department of Chemistry were acts of reprisal by Colonel H--- M--- (Chemistry Department Head) for submitting critical inputs into the Dean of the Faculty’s annual climate survey in 1996. His performance as a Professor of Chemistry and Air Force officer were exemplary. Therefore, his record should be modified as noted above to correct the injustice which he has endured now for over two years.

In support of his appeal, the applicant provided a personal statement, a request for a DOD IG investigation, a supportive statement, and other documents associated with the matter under review.

Applicant’s complete submission is at Exhibit A.

STATEMENT OF FACTS:

Information extracted from the Personnel Data System (PDS) indicates that the applicant is currently serving on active duty in the grade of major, having been promoted to that grade on 1 Aug 96. His Total Active Federal Military Service Date (TAFMSD) is 30 Aug 84.

Applicant's OER/OPR profile since 1989 follows:

	PERIOD ENDING	EVALUATION

	18 Dec 89	Meets Standards

	 1 Jun 90	Meets Standards

	26 Aug 91	Training Report

	26 Aug 92	Training Report

	26 Aug 93	Training Report

	24 Feb 94	Training Report

	24 Feb 95	Meets Standards

	24 Feb 96	Meets Standards

 * 	31 Oct 96	Meets Standards

	31 Oct 97	Meets Standards

* Contested Report.

AIR FORCE EVALUATION:

The Recognition Programs Branch, AFPC/DPPPR, reviewed this application and indicated that they could not verify the applicant’s eligibility for the MSM. His supervisor apparently did not submit a recommendation for a decoration into official channels for the applicant’s service as a chemistry instructor. Without the results of the DOD IG investigation of the applicant’s complaints, they could not make a recommendation regarding a decoration for that period of service.

A complete copy of the DPPPR evaluation, with attachment, is at Exhibit C.

The appeals and SSB Branch, AFPC/DPPPA, reviewed this application and indicated it is Air Force policy that an evaluation report is accurate as written when it becomes a matter of record. To effectively challenge an OPR, it is necessary to hear from all the members of the rating chain—not only for support, but also for clarification/explanation. The applicant has failed to provide any information/support from the rating chain of the contested OPR. In the absence of information from the evaluators, official substantiation of error or injustice from the IG or Social Actions is appropriate, but not provided in this case. The applicant indicated that a DOD IG Report of Investigation (ROI) was forthcoming that may substantiate his contention of reprisal. Without the DOD IG ROI, they cannot determine if reprisal was a factor in the omission of the Service School recommendations from the contested OPR. Therefore, they would appreciate the opportunity to review the ROI once the investigation is complete.

A complete copy of the DPPPA evaluation is at Exhibit D.

APPLICANT'S REVIEW OF AIR FORCE EVALUATION:

Copies of the Air Force evaluations were forwarded to applicant on 25 Jan 99 for review and response. As of this date, no response has been received by this office (Exhibit E). However, two statements were subsequently provided on behalf of the applicant for the Board’s consideration (Exhibit F).

By letter, dated 8 Apr 99, the applicant provided additional documentary evidence for the Board’s consideration (Exhibit G).

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. Applicant alleges that the lack of Service School recommendations in the contested report and denial of a medal were acts of reprisal. He further alleges that he filed a reprisal complaint with the DOD IG under the Whistleblower Protection Act, 10 USC, Section 1034, which he believes will substantiate his allegations. The findings of the IG investigation were not available for our review. When the report is finalized, we will again review the case to resolve his assertions in this regard. Notwithstanding this, and in order to comply with the provisions of the aforementioned law, we base our decision that corrective action is warranted in this case on the following discussion concerning the evidence before us.

	a. After a review of the available evidence, it appears to us that the applicant’s OPR closing 31 Oct 96 may, indeed, have been based on factors other than the applicant’s duty performance. Specifically, the report may have been used as a means of reprisal against the applicant for the inputs he provided on the annual climate survey. While we are not inclined to amend the report, as requested by the applicant, we do believe the evidence presented raises sufficient doubt regarding the fairness of the report, and that such doubt should be resolved in his favor. Therefore, we recommend that the entire report be voided and removed from his records. In our view, this affords the applicant proper and fitting relief.

	b. We are also persuaded that the applicant may not have received a decoration at the end of his tour at the Air Force Academy because he was victim of reprisal, since it appears that nearly every individual assigned to the Air Force Academy usually received one. In view of the foregoing, and to remove the possibility of an injustice, recommend that the applicant’s records be corrected to reflect award of the MSM.

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 Report (OPR), AF Form 707A, rendered for the period 25 Feb 96 through 31 Oct 96, be declared void and removed from his records.

	b. He was awarded the Meritorious Service Medal (MSM) for service performed at the Air Force Academy during the period 22 March 1994 to 7 October 1996.

The following members of the Board considered this application in Executive Session on 22 Apr 99, under the provisions of AFI 36-2603:

Mr. Henry Romo, Jr., Panel Chair

Mr. Steven A. Shaw, Member

Mr. Timothy A. Beyland, Member

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

 Exhibit A. DD Form 149, dated 18 Nov 98, w/atchs.

 Exhibit B. Applicant's Master Personnel Records.

 Exhibit C. Letter, AFPC/DPPPR, dated 18 Dec 98.

 Exhibit D. Letter, AFPC/DPPPA, dated 5 Jan 99.

 Exhibit E. Letter, SAF/MIBR, dated 25 Jan 99.

 Exhibit F. Letters, in applicant’s behalf, dated

 16 Feb 99 and 17 Feb 99.

 Exhibit G. Letter, applicant, dated 8 Apr 99, w/atch.

 HENRY ROMO, JR.

 Panel Chair

�

AFBCMR 98-03390

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 Report (OPR), AF Form 707A, rendered for the period 25 Feb 96 through 31 Oct 96, be declared void and removed from his records.

		b. He was awarded the Meritorious Service Medal (MSM) for service performed at the Air Force Academy during the period 22 March 1994 to 7 October 1996.

 JOE G. LINEBERGER

 Director

 Air Force Review Boards Agency

�PAGE �7�

�PAGE �5�

	AFBCMR 98-03390

