BULLET BACKGROUND PAPER
ON

SPACE INITATIVES AT USAFA

PURPOSE:
This document will attempt to summarize the background, current endeavors, and future goals of enhancing Space Awareness and Training (AFSPC “Space Professional” program) at USAFA.
BACKGROUND:
-
In a report of the Space Commission to Assess United States National Security Space Management and Organization, they determined a need to create and sustain a cadre of Space Professionals and create a stronger military space culture through focused career development, education and training, within which the space leaders for the future can be developed. This led to the SECDEF's memo which directed: "Enhance space education at ALL levels!"

-
In FY 2002 the National Defense Authorization Act (NDAA) further directed the SECAF to "establish and implement policies and procedures to develop officers in the Air Force with technical competence in space related matters...." This, in-turn, led to the Under Secretary of the Air Force (Peter Teets) proclaiming in his Report to Congress (12 March 2003) that development of a new space cadre is one of the Air Force's top agendas and General Lord's (AFSPC/CC) declaration and directive to release a new innovative “Space Professional” Strategy directive (16 April 2003)

-
On June 3rd 2003, Paul Wolfowitz (Dep SECDEF) stated that the USAF is formally the Executive Agent for space education and training (SE&T) for all DOD components and DoD DIRECTIVE 5101.2 was born that outlined a charter to follow in beginning this process of enhancing SE&T to a higher level and is currently aligned with the existing USAFA Strategic Plan Core Goal #3 and Core Initiative 3B.1 -- "Increase emphasis on Space Operations"
-
In 2002, Lt Col "Scooter" Berry came to the Air Force Academy to direct a new program called "Operation LAUNCH PAD". Although a successful program in it's own right, it only "touched" about 30-40 cadets in a specialized summer program that mostly empathized manned spaceflight. When he departed this post due to his retirement, there was a void of continuity and direction for the "LAUNCHPAD" program. A modified program was conducted under the direction of Major Dwight "Mustang" Andersen this past summer that accommodated more cadets (900), but due to lack of funding the summer program fell short of the desired growth and educational goals envisioned by senior leadership.
DISCUSSION:
-
With the new high-level emphasis on SE&T, it is our desire for the Air Force Academy to set the standard for enhanced space professional development in a prototype program for the other officer accession sources DOD wide.
-- Currently there are too many efforts ongoing concerning ‘space’ at USAFA with no overarching direction. On the Dean of Facility (DF) side of the house we have Astro, Physics, History, FalconSat, and many, many more efforts where cadets are taught about "space". Same is true of the 34th EDG. The MSS department has four separate classes that address different levels of space education (385, 383, 483, 485) with another one in the works (382).
--- We need to be able to continually review all SE&T interrelationships, identify shortfalls, and build a roadmap for a coherent plan that will meet the demands placed on these future Air & Space leaders. More emphasis needs to occur within a centralized organization that can oversee and coordinate these ‘space’ efforts ongoing at the Academy and compliment one another. The first objective should be the review of current course syllabi to ensure the cadet education supports desired space enhancement objectives (without overlapping efforts in different departments) and introduce new efforts of ‘space’ instruction. The “Space Working Group” (SWG) chartered through DF will oversee this coordination effort. This new focused vision will be able to bring all the efforts together for success in SE&T at the Academy.
- In this new Air and Space Force construct, all USAF officers accessed from USAFA should possess fundamental space academics and training experiences at a minimum. This past summer our team of space career field officers (13SXX) identified four different level of cadets in regards to their interest in space and the 13S career field.

Our team proposes to continue to expand and improve on the present summer program - "Operation LAUNCHPAD." Launchpad is a good term for this endeavor as it "launches" the basic understanding of space operations and how it relates to the rest of the Air Force.
 (Provides a solid foundation of "talking the talk," – now, and in the future)

-- This basic level course begins with those cadets that have no interest in pursuing the space career field or are not involved in a space related major. For these cadets our team advocates providing a 1-2 day "space awareness" education opportunity during a designated summer period. This “Space for All” concept lays the basic foundation for all cadets and many facility members as well. It is envisioned that every Academy cadet will undergo this initial training and they will have a chance to interface with space professionals in the local area by visiting NORAD, Schriever, Peterson, etc. on half-day tours in addition to seminars and briefings conducted by visiting instructors from Space Command. (Currently inclusive in the existing STRIVE 7-day summer program)

- The next three levels come under a different and more specialized program. This program would target those cadets that are planning on becoming future space officers (13SXX - Level 2), or identified Space Ops or MSS as their major (Level 3), or a combination of both (Level 4). These cadets would receive specialized education during the year that would include extensive working in the newly proposed Space Operations Education Lab (SOEL -- ex Training Wing Ops Center facility just outside Vandenberg Hall). They would also have the opportunity to visit other space related AF bases outside of the local area during a portion of the 3-week summer space enrichment program in lieu of the “Ops Air Force” program between the 3rd degree and 2nd degree year. From this specialized group of cadets we would like to form an operational cadet squadron (emulated much like the cadet flying squadrons) with the goal of providing an advanced cadet training atmosphere that would be to graduate officers with a working knowledge of our space history, the space environment, use of space power and through a simulated laboratory environment - to experience our space capabilities firsthand. (Space Ops Warfare Squadron -- SOWS)

- We are proposing that this specialized program devoted to the enhancement of SE&T at the Academy be designated as “Project: Aim Higher”. It takes our minds into the next plane of battlespace strategy; one of both air (Aim High) and space (Aim Higher). A liaison officer will be identified with direct input to AFSPC (designated OPCON of “Space Professional” for all DOD forces) on how well our programs are meeting the goals and initiatives of developed space knowledge enhancement programs at USAFA in line with Air Force education goals.

- A new cadet "space badge" (Deltoid?) would be available for students fully involved in Project "AIM HIGHER" much like the soaring advancement program. A star and/or wreath would be added for cadre who are designated instructors as the program evolves.
- We also advocate transforming the old planetarium into a more useful arena for education. (The Battlespace Awareness Warfighting Laboratory) The current planetarium has very little usage and we cannot continue to justify the manning requirements without outside support or redesignation efforts. The process owner of this project is the 34th Education Squadron as directed by the 34 EDG strategic plan initiatives 3A.2 and 1F.1. Many ideas have been batted about, but the consensus of most is that this educational facility will be best served as a simulated Combined Air and Space Operation Center (CASOC). The interior design would be modified with computer stations placed in a 360 deg. formation emulating the workstations of a true operational AOC with approximately 75% of the "theatre type" seats remaining after the center (old) projection system is removed and perimeter computer stations are installed. In this respect, it can still function as it has in the past, with digital shows and astronomy features. We will need to obtain the software and courseware from the operational AOC facility at Hurlburt Field to accomplish the task of making it a "true to life" simulator of air battle with enhanced capability offered by installation of a new "Digistar 3" system. With this new operational interface, it would certainly be deemed the "Battlespace Operation Center of the future" and a prototype being the only one of it's kind. Although there will be a blend of simulated air, ground, and maritime forces working together, the integration of ‘space’ into this simulated joint warfighting capability will be strongly empathized as part of Secretary Roche’s vision for the future (NRO Space Warfighter Conference - July 4th 2003).
It is our intent that combat air forces (Air Force/Navy/Marines/Special Ops), tactical missile systems, Coalition Air Forces, and ‘space’ be combined into one Air Tasking Order (ATO) and executed in a 3-day phased approach as currently practiced in operational AOCs.
- Another facility is on the agenda to be modified and constructed as a multi-role space operations lab and education center. The reconstruction of the TWOC that is currently vacant will take only a few months once the funding is allocated. This SOEL facility will serve the instructional needs to enhance space education at a higher level than envisioned with the BAWL facilitiy. The concept is to emulate a ‘space cell” like the 14th Air Force (Vandenburg AFB) provides during a time of war. The SOEL is a secure facility at the SECRET classification level that will provide real-time imagery, GPS interrogation and control with deployed field operative (including field jamming), interface CST and GE operations with harden laptops and satellite comm., simulated satellite control operations, simulated war-gaming ‘space’ scenarios, interface with FALCONSAT's ground station on a tactical level - FALCONVIEW, simulate spacelift capabilities and execution, satellite/object tracking (simulated as in the SPOC - NORAD), NASA interface potential with Space Station/Shuttle communication system, space based weather observations (NOAA datalink), orbital insertions and mechanics, Information Ops, future space based offensive and defensive simulations, and the list goes on . . .
SUMMARY:
- The objective in this overall culture change (space enhancement and education movement) is to produce Space Professional Cadre for the future and increase awareness of how space interrelates with other Air Force missions (especially for those that do not pursue a Space Ops major or minor). Just as the "Air Force's Vision 2020" outlines the direction for our Air Force in the 21st century, the Air Force Academy's "Into the New Millennium" supports the Air Force vision and outlines the direction for the US Air Force Academy in the 21st century. The Air Force Academy’s Strategic Plan supports the future vision of the Air Force, and this proposed Space Education and Training plan for the future will support the Academy’s Strategic Plan to develop future space leaders of tomorrow. Below are a list of actions that need to occur before we can move forward in our SE&T plan for the Academy’s future.
-- Develop a MOA between the 34 TRW/CC and USAFA/DF for continued join support for SE&T at USAFA (completed)
--
Develop a MOA between the AFSPC/CC and USAFA for continued financial and personnel support for SE&T at USAFA (in progress)
-- Develop a MOA with the Space Warfare Center (SWC) for potential joint utilization of the BAWL and SOEL facilities with the Space Operations School (SOPSC) (in progress)
-- Develop a new strategic plan and charter for the Space Working Group (in progress)
-- Identify and develop partnerships with internal and external customers
Examples: (SWC, 14th AF, ROTC, OTS, AFIT, AOG, all cadets with high interest in space ops or related career field)

-- Obtain needed manning and financial resources to accomplish these goals
-- Representatives of the SWC (SOPSC) have stated that they will match our funding at the Academy and help with seed money (up to $50,000) for space related facilities and possible additional "startup" manpower. They bring years of experience in space education and training to the table and have already proved a willingness to help us in this endeavor on numerous occasions. But this is only a fraction of the money needed for a project of this magnitude. It is obvious that we will need several thousands to accomplish our SE&T goals and we will continue to solicit funds from outside resources
· Obtain "Buy In" and solid commitment from senior leadership (in progress, on calendar)
-- For any of this cultural change to work we need “Top Down” support to make it happen. Also, we must not forget about the desires and wishes of the Academy cadets. We must solicit feedback every chance we get to make sure these proposed initiatives fill their needs as well, and make sure we're not headed in the wrong direction for our ultimate customers. The feedback I have received thus far concerning our proposed SE&T plan and BAWL and SOEL facilities is very positive with every cadet I’ve spoken with.
Major Ward/MSS/GW/3-9430/gmw/12 Aug 03

