

Office of the Chief of Space Operations

Defense Advisory Committee on Women in the Services

Space Force Overview

**Office of the Chief of Space Operations
3 Mar 2020**

Growing Space Threats

PAST 20 YEARS

- Space was a sanctuary.
- Space superiority was “gained” by having the most systems and advanced capabilities.
- Space capabilities and operations were primarily support to operations in other domains.

PRESENT AND FUTURE

- Space is a warfighting domain like air, land, sea.
- Space superiority is not guaranteed and therefore must be gained and maintained.
- Space capabilities and operations gain and maintain space superiority *and* support operations in other domains.

Past approaches are no longer sufficient for projected future environment.

Space Force Alignment & POTUS-Assigned Missions

*JCS member

^Invited by the CJCS to participate in the JCS process in anticipation of his membership on the JCS a year after the enactment of the NDAA for FY 2020

Secretary of Defense
Deputy Secretary of Defense

Guiding Principles

The US Space Force Will:

“Adapt national security organizations, policies, doctrines, and capabilities ... to marshal space resources to deter and counter threats in space ... and transform space from a combat support function to a domain of potential conflict.”

“Consolidate existing forces and authorities for military space activities.”

“Include both combat and combat support functions to enable...offensive and defensive space operations”

“Assume responsibilities for all major military space acquisition programs”

“Create the appropriate career tracks for military and civilian space personnel across all relevant specialties including operations, intelligence, engineering, science, acquisition, and cyber.”

– Source: President’s Space Policy Directive-4 (SPD-4)

“Fundamentally transform ... space from a combat support function to a domain of competition and potential conflict.”

“Existing space forces, units, personnel, capabilities, and budgets will be transferred...including elements for operations, acquisition and systems development, training and education, and other functions, as appropriate”

“Manage a distinct budget to ensure visibility into resourcing of space activities”

“Leverage existing USAF infrastructure, except in performing those functions that are unique to the space domain or that are central to the independence of the new Military Service.”

“Build, sustain, and, enhance the space warfighting capacity of DoD”

“Serve as the lead Military Service for space, synchronizing space doctrine, organization, training, materiel, leadership and education, personnel, facilities, and policy (DOTMLPF-P) for DoD.”

“Establish ... new support elements such as education, training, doctrine, and personnel management centers.”

– Source: DoD Strategic Overview to Congress

“The Secretary of the Air Force will be responsible for organizing, training, and equipping two separate and distinct Military Services”

- Department of Defense Strategic Overview to Congress

Mission-Focused Force

The Space Force will be lean, agile, and mission-focused, removing traditional layers of bureaucracy and maximizing focus on space doctrine, training, and warfighting capability

Department of the Air Force
 Responsible for common acquisition and auditing, comptroller issues (including financial management), inspector general matters, legislative affairs, public affairs, etc.

Leveraging DAF Secretariat and key manpower/personnel, infrastructure, and communications support from the Air Staff allows for the Space Force to **remain mission-focused**

Initial USSF HQ will be comprised of **100%** existing or reassigned billets

Office of the Chief of Space Operations

Space Force will leverage common support functions and infrastructure from the Air Force, **reducing the overall size of the Space Force by up to 1/3**

Planners are committed to finding **additional opportunities to streamline** and **reduce the overall footprint** as design efforts continue

1035 Past Est. 795 TBD On-going.

USSF will leverage **83%** of critical enabling functions from the USAF*

*Based on FOA/DRU/OCA functions

Space Unit Commander Time Allocation Breakdown

Pre-USSF: 20% Space Mission Operations, 80% Mission Support Functions

Post-USSF: 80% Space Mission Operations, 20% Mission Support Functions

Legend:

- Space Mission Ops
- Installation Cmd
- Infrastructure Mgmt
- Base Security
- Environmental Mgmt
- Morale/Welfare Programs
- Tenant Support Functions

Space Unit Cmdr dual-hatted as the garrison/infrastructure lead

Space Unit Cmdr focused on mission ops; garrison/infrastructure lead with the Air Force

Key:

■ USAF ■ USSF

Note: All figures are rough estimates and require further analysis

Space Force Mission Focused (Career Specialties)

11BX Bomber Pilot
 11EX Experimental Test Pilot
 11FX Fighter Pilot
 11GX Generalist Pilot
 11HX Rescue Pilot
 11KX Trainer Pilot
 11MX Mobility Pilot
 11RX Recon/Surveillance/Elec Warfare Pilot
 11SX Special Operations Pilot
 11UX Remotely Piloted Aircraft Pilot
 12BX Bomber Combat Systems Officer
 12EX Experimental Test Combat Systems Officer
 12FX Fighter Combat Systems Officer
 12GX Generalist Combat Systems Officer
 12HX Rescue Combat Systems Officer
 12KX Trainer Combat Systems Officer
 12MX Mobility Combat Systems Officer
 12RX Recon/Surv/Elec Warfare Combat Sys Officer
 12SX Special Ops Combat Systems Officer
 12UX Remotely Piloted Aircraft
 13AX Astronaut
 13BX Air Battle Manager
 13CX Special Tactics
 13DX Combat Rescue Officer
 13LX Air Liaison Officer
 13MX Airfield Operations
 13NX Nuclear & Missile Operations
 14FX Information Operations
 14NX Intelligence
 15WX Weather
 16FX Regional Affairs Strategist
 16GX Air Force Operations Staff Officer
 16PX Political-military Affairs Strategist
 16RX Planning & Programming
 17DX Cyberspace Operations
 17SX Cyber Warfare Operations
 18AX Attack Remotely Piloted Aircraft Pilot
 18EX Experimental Test Remote Aircraft Pilot
 18GX Generalist Remote Piloted Aircraft Pilot
 18RX Recon Remote Piloted Aircraft Pilot
 18SX Special Ops Remote Piloted Aircraft Pilot
 21AX Aircraft Maintenance
 21MX Munitions & Missile Maintenance
 21RX Logistics Readiness
 31PX Security Forces
 32EX Civil Engineer
 35BX Band
 35PX Public Affairs

38FX Force Support
 41AX Health Services Administrator
 42BX Physical Therapist
 42EX Optometrist
 42FX Podiatrist
 42GX Physician Assistant
 42NX Audiologist
 42PX Clinical Psychologist
 42SX Clinical Social Worker
 42TX Occupational Therapist
 43AX Aerospace & Op Physiologist
 43BX Biomedical Scientist
 43DX Dietitian
 43EX Bioenvironmental Engineer
 43HX Public Health Officer
 43PX Pharmacist
 43TX Biomedical Laboratory
 44A Chief, Hospital/Clinic Services
 44BX Preventive Medicine
 44DX Pathologist
 44EX Emergency Services Physician
 44FX Family Physician
 44GX General Practice Physician
 44HX Nuclear Medicine Physician
 44JX Clinical Geneticist
 44KX Pediatrician
 44MX Internist
 44NX Neurologist
 44OX Physician
 44PX Psychiatrist
 44RX Diagnostic Radiologist
 44SX Dermatologist
 44TX Radiotherapist
 44UX Occupational Medicine
 44YX Critical Care Medicine
 44ZX Allergist
 45AX Anesthesiologist
 45BX Orthopedic Surgeon
 45EX Ophthalmologist
 45GX Obstetrician & Gynecologist
 45NX Otorhinolaryngologist
 45PX Physical Medicine Physician
 45SX Surgeon
 45UX Urologist
 46AX Nursing Administrator
 46FX Flight Nurse
 46NX Clinical Nurse
 46PX Mental Health Nurse
 46SX Operating Room Nurse

46YX Advanced Practice Registered Nurse
 47BX Orthodontist
 47DX Oral & Maxillofacial Pathologist
 47EX Endodontist
 47GX Dentist
 47HX Periodontist
 47KX Pediatric Dentist
 47PX Prosthodontist
 47SX Oral & Maxillofacial Surgeon

USAF Specialty Codes Core to USSF

13S Space Ops
1C6 Space Systems Ops
14N Intel
17C Cyber Ops Officer
17D Cyber Ops
1N0 All Source Intel
1N1 Geospatial Intel
1N2 Signals Intel
3D1N4 Fusion Analysis
3D0 Cyber Ops
3D1 Cyber Support
62E Development Engineer
62S Material Leader
63A Acquisition Manager
63G Senior Material Ldr-Upper Ech
63S Material Leader

48AX Aerospace Medicine Specialist
 48GX General Medical Officer, Flight Surgeon
 48RX Residency Trained Flight Surgeon
 48VX Pilot-physician
 51JX Judge Advocate
 52RX Chaplain
 60C Senior Materiel Leader-upper Echelon
 61AX Operations Research Analyst
 61CX Chemist/Nuclear Chemist
 61DX Physicist/Nuclear Engineer
 62EX Developmental Engineer
 62SX Materiel Leader
 63AX Acquisition Manager
 63GX Senior Materiel Leader-lower Echelon
 63SX Materiel Leader
 64PX Contracting
 63FX Financial Management
 65W Cost Analysis
 71SX Special Investigations

1A0XX In-Flight Refueling
 1A1XX Flight Engineer
 1A2XX Aircraft Loadmaster
 1A3XX Airborne Mission System
 1A4XX Airborne Operations
 1A6XX Flight Attendant
 1A7XX Aerial Gunner
 1A8XX Airborne Crypto. Linguist
 1B4XX Cyberspace Defense Ops
 1C0XX Aviation Resource Mgmt
 1C1XX Air Traffic Control
 1C2XX Combat Control
 1C3XX Command Post
 1C4XX Tactical Air Control Party
 1C5XX C2 Battle Mgmt Ops
 1C7XX Airfield Management
 1N0XX Operations Intelligence
 1N1XX Geospatial Intelligence
 1N2XX Signals Intelligence Analyst
 1N3XX Cryptologic Language Analyst
 1N4XX Network Intelligence Analyst
 1POXX Aircrew Flight Equipment
 1S0XX Safety
 1T0XX Survival, Evasion, Resistance & Escape
 1T2XX Pararescue
 1U0XX Career RPA Sensor Operator
 1W0XX Weather
 2A0XX Avionics Test Station & Components
 2A3XX Avionics Systems
 2A5XX Aerospace Maintenance
 2A6XX Aerospace Propulsion
 2A7XX Aircraft Metals Technology
 2E1XX Satellite, Wideband & Telemetry Systems
 2E2XX Network Infrastructure Systems
 2E6XX Communication Cable & Antenna Systems
 2F0XX Fuels
 2G0XX Logistics Plans
 2M0XX Missile Maintenance
 2P0XX Precision Measurement Equip Laboratory
 2R0XX Maintenance Management Analysis
 2R1XX Maintenance Management Production
 2S0XX Materiel Management
 2T0XX Traffic Management
 2T1XX Vehicle Operations
 2T2XX Air Transportation
 2T3XX Vehicle Maintenance
 2W0XX Munitions Systems
 2W1XX Aircraft Armament Systems
 2W2XX Nuclear Weapons

2W2XX Nuclear Weapons
 3A0XX Knowledge Operations Management
 3C0XX Communication-Computer Systems
 3C1XX Information Systems Technology
 3C2XX Network Integration
 3D0XX Knowledge Operations Management
 3D1XX Client Systems
 3E0XX Electrical Systems
 3E1XX Heating, Ventilation, AC, Refrigeration
 3E2XX Pavement & Construction Equipment
 3E3XX Structural
 3E4XX Water & Fuel Systems Maintenance
 3E5XX Engineering
 3E6XX Operations Management
 3E7XX Fire Protection
 3E8XX Explosive Ordnance Disposal
 3E9XX Emergency Management
 3F5XX Administration
 3M0XX Services
 3N0XX Public Affairs
 3N1XX Regional Band
 3N2XX Premier Band
 3P0XX Security Forces
 3S0XX Personnel
 3S1XX Equal Opportunity
 3S2XX Education & Training
 3S3XX Manpower
 4A0XX Health Services Management
 4A1XX Medical Material
 4A2XX Biomedical Equipment
 4B0XX Bioenvironmental Engineering
 4C0XX Mental Health Service
 4D0XX Diet Therapy
 4E0XX Public Health
 4H0XX Cardiopulmonary Laboratory
 4J0XX Physical Medicine
 4M0XX Aerospace & Operational Physiology
 4N0XX Aerospace Medical Service
 4N1XX Surgical Service
 4P0XX Pharmacy
 4R0XX Diagnostic Imaging
 4T0XX Medical Laboratory
 4V0XX Ophthalmic
 4Y0XX Dental Assistant
 5J0XX Paralegal
 5R0XX Chaplain Assistant
 6C0XX Contracting
 6F0XX Financial Management & Comptroller
 7S0XX Special Investigations

21st Century Armed Force

Relatively small, technologically-advanced workforce

Human Capital Management

- Revolutionary new human capital initiative study on personnel models that increase operational readiness while retaining long term talent
- Broader lateral entry, flexible recruiting and retention initiatives, and improved integration of cross component/service flow of forces

Acquisitions

- Re-envision acquisition process & timelines to speed the delivery of new systems & capabilities and stay ahead of potential adversaries
- Leveraging ongoing DoD initiatives that use emerging technologies like artificial intelligence or process automation to increase speed and optimize decision-making

Organization Design

- Innovative organizational designs that are efficient, mission-focused, and sustainably innovative and interoperable—a “clean sheet” approach
 - Department of the Air Force shared services model allowing USSF to remain agile and mission focused
-

Women in the Space Force

DACOWITS will recognize that the stand-up of a new Service enables key opportunities to shape a talent-driven and diverse workforce that incorporates modern policies relating to recruitment and retention, employment, integration, well-being and treatment of highly qualified professional women

- **Innovative career models and personnel processes based on a 21st century approach to Human Capital Management**
 - **Added flexibility for women to pursue opportunities both within and outside of the Space Force (career intermission and return to USSF, i.e. service in the Reserve Component, work in industry, education, personal purposes, etc.)**
 - **Opportunities in highly technical fields for women with Science, Technology, Engineering, and Math backgrounds**
 - **Service transfer options to leverage a broad range of skill sets and experiences**
 - **More opportunities for women to serve in leadership roles**
 - **Establishment of a values-based culture that emphasizes equal opportunity, fair treatment, and respect—a unique shaping opportunity**
-