

Air Education and Training Command

Sustaining the Combat Capability of America's Air Force

U.S. AIR FORCE

Occupational Survey Report AFSC 6C0X1 Contracting

Lt Holly Hector
Aug 03

Integrity - Service - Excellence

Report Documentation Page

*Form Approved
OMB No. 0704-0188*

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 00 AUG 2003	2. REPORT TYPE N/A	3. DATES COVERED -			
4. TITLE AND SUBTITLE Contracting AFSC 6C0X1		5a. CONTRACT NUMBER			
		5b. GRANT NUMBER			
		5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)		5d. PROJECT NUMBER			
		5e. TASK NUMBER			
		5f. WORK UNIT NUMBER			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Occupational Measurement Squadron 1550 5th Street East Randolph Afb, Texas 78150-4449		8. PERFORMING ORGANIZATION REPORT NUMBER			
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)			
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited					
13. SUPPLEMENTARY NOTES See also ADM001547., The original document contains color images.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 38	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

Air Force Occupational Measurement SQ

AFOMS/OA

1550 Fifth Street East

Randolph AFB, TX 78150

DSN 487-5030

<https://www-r.omsq.af.mil/OMY/indexomy.htm>

Integrity - Service - Excellence

Overview

- Survey background
- Survey results
- Implications and way ahead

Executive Summary

- Homogeneous job structure with one cluster and six jobs identified
- Technical tasks are performed throughout all skill levels
- Career ladder documents well-supported by survey data
- Job satisfaction indicators are very good

Work Performed

- Manage, perform, and administer contracting functions for commodities, services, and construction using simplified acquisition procedures, negotiation, and other approved methods
- Use automated contracting systems to prepare, process, and analyze transactions and products
- Act as business advisor, buyer, negotiator, administrator, and contract officer
- Supports all functions of contingency operations

Survey Background

- Last Occupational Survey Report (OSR) – Mar 1999
- Current survey developed – Oct 2002 - Jan 2003
 - Lackland AFB TX (Tech School) (10)
 - Peterson AFB CO (AFSPC) (5)
 - MacDill AFB FL (AMC) (7)
 - McGuire AFB NJ (AMC) (8)
 - Kadena AB JP (PACAF) (7)
 - Lackland AFB TX (AETC) (4)
 - Ramstein AB GE (USAFE) (4)
 - Spangdahlem AB GE (USAFE) (3)

Survey Background

- Survey initiated to obtain data for:
 - Evaluating current classification and training documents
 - Supporting promotion test development
- Current survey data collected – Mar - Jun 2003
- Components surveyed:
 - Active Duty: 3-, 5-, 7- and 9-Skill Levels and CEMs
 - Guard: 3-, 5-, 7- and 9-Skill Levels and CEMs

Current Training Program

- AFSC-awarding course

345 TRS, Lackland AFB TX

- L3ABR6C031 006, *Contracting Apprentice*, 40 days

- 8 Semester hours for CCAF

- Programmed TPR

FY03: 156 students

FY04: 176 students

- Programmed Elimination Rate

FY03: 1%

FY04: 0%

Survey Sample Characteristics

	<u>AD</u>	<u>ANG</u>	<u>Total</u>
Assigned*	1,234	357	1,591
Mailed Out	1,136	341	1,577
Sample	566	177	743
Usable Returns	50%	52%	47%

- Average time in career field for AD: 5 yrs 7 months
- Average TAFMS for AD: 11 yrs 3 months
- Percent of AD in first enlistment: 23%

* Assigned as of Feb 03

Skill & Paygrade Characteristics

Skill-Level Distribution

	Assigned*	Sample
3-Level -	15%	15%
5-Level -	45%	35%
7-Level -	35%	43%
9-Level -	4%	6%
CEMs -	1%	1%

Paygrade Distribution

	Assigned*	Sample
E-1 - E-3 -	11%	12%
E-4 -	11%	10%
E-5 -	27%	25%
E-6 -	28%	26%
E-7 -	19%	20%
E-8 -	3%	6%
E-9 -	1%	1%

* Assigned as of Feb 03

Command Representation

Command	Assigned %*	Sample %
---------	-------------	----------

ACC

17

9

AETC

14

20

AMC

12

14

PACAF

10

13

USAFE

8

5

AFSPC

7

8

AFMC

5

7

Other

4

0

ANG

23

24

* Assigned as of Feb 03

Job Structure

Sample size: 743

Acquisition Cluster (N=553)

- Write memoranda for record (MFRs)
- Review purchase requests (PRs)
- Perform market research
- Prepare or issue delivery orders (DO), task orders (TOs), or purchase orders (POs)
- Review and process DD Forms 350, Individual Contracting Action Report actions
- Determine and document price fair and reasonableness
- Prepare and issue modifications
- Conduct site visits
- Prepare or issue RFQs
- Perform contract follow-ups
- Brief contractors on invoicing procedures

74%

Independent Jobs

- Entry-Level Contracting IJ (N=18)
 - Write memoranda for record (MFRs)
 - Conduct site visits
 - Review purchase requests (PRs)

2%

- Government Purchase Card Manager IJ (N=16)
 - Review GPC transactions
 - Audit government purchase card (GPC) transactions
 - Monitor GPC programs

2%

Independent Jobs

AETC

- Management IJ (N=63)

- Determine training requirements
- Develop contingency contracting support plans
- Assign personnel to deployment or contingency positions

- Systems Administration Supervisor IJ (N=6)

- Troubleshoot SPS software
- Develop operating procedures for automated systems
- Install computer system components, such as peripherals, cables, or wiring

Independent Jobs

- Systems Administrator IJ (N=6)

- Determine training requirements
- Develop contingency contracting support plans
- Assign personnel to deployment or contingency positions

1%

- Instructor IJ (N=5)

- Evaluate progress of trainees
- Counsel trainees on training progress
- Personalize lesson plans

1%

Career Ladder Progression

- 3-, 5- and 7-skill-level personnel
 - Work in the most technical jobs in the career field
 - Spend most of their time on technical tasks
- 9-skill-level personnel and CEMs
 - Continue to perform technical tasks
 - However, take on supervisory, training, and administrative duties

Percent Across Specialty Jobs

DAFSC

	DAFSC 6C031 (N=109)	DAFSC 6C051 (N=261)	DAFSC 6C071 (N=317)	DAFSC 6C091 (N=46)	DAFSC 6C000 (N=10)
Acquisition Cluster	77	79	72	61	70
Entry-Level Contracting IJ	3	3	2	0	0
Government Purchase Card Manager IJ	4	2	2	0	0
Management IJ	1	2	12	37	20
Systems Administration Supervisor IJ	0	1	1	0	0
Systems Administrator IJ	2	1	0	0	0
Instructor IJ	0	1	1	0	0
Ungrouped	13	11	9	2	10

Career Ladder Progression

Percent Time Spent on Duties

	DAFSC 6C031 (N=109)	DAFSC 6C051 (N=261)	DAFSC 6C071 (N=317)	DAFSC 6C091 (N=46)	DAFSC 6C000 (N=10)
Performing General Contracting Activities	14	14	9	5	4
Performing Cost or Pricing Analysis Activities	7	5	5	2	3
Performing Acquisition Activities	43	37	30	23	23
Performing Contract Administration Activities	17	22	16	13	13
Performing Quality Assurance (QA) Activities	2	3	2	1	2
Performing Plans, Programs, and Support Activities	3	2	3	2	2
Performing Government Purchase Card (GPC) Activities	5	2	4	4	4
Performing General Administrative Activities	3	3	4	4	3
Performing General Supply and Equipment Activities	1	1	1	1	1
Performing Deployment or Contingency Activities	2	5	9	14	13
Performing Training Activities	1	3	7	8	11
Performing Management and Supervisory Activities	2	3	10	23	21

* Less than 1%

First-Enlistment Job Structure

Sample size: 130

First-Enlistment Personnel Representative Tasks

Percent
Members
Performing
(N=130)

Tasks

Write memoranda for record (MFRs)	86
Review purchase requests (PRs)	72
Perform market research	71
Conduct site visits	62
Prepare or issue delivery orders (DO), task orders (TOs), or purchase orders (POs)	59
Perform contract follow-ups	58
Prepare or issue RFQs	58
Prepare and issue modifications	58
Review and process DD Forms 350, Individual Contracting Action Report actions	57
Determine and document price fair and reasonableness	56

Specialty Training Standard (STS) Analysis

- STS is generally supported by survey data
 - One STS items was unsupported
- Some STS items may need proficiency code review
- Five technical tasks performed by 20 percent or more of members were not referenced to STS
 - These should be reviewed for possible inclusion in STS

Unsupported STS Element

Example

Unit	Learning Objective	Prof Code	Percent Members Performing		Tng Emp	Tsk Dif	ATI
			1st Job	1st Enl			
14.12.6	Terminate or cancel purchase orders	2b					
Task	D0267. Prepare or issue termination orders		13	9	3.16	5.18	7

Mean TE Rating is 2.28, Standard Deviation is 1.45 (HIGH TE= 3.73)
 Mean TD Rating is 5.00, Standard Deviation is 1.00 (HIGH TD= 6.00)

Tasks not Referenced to STS

Examples

<u>Tasks</u>	Percent Members Performing		<u>Tng</u> <u>Emp</u>	<u>Tsk</u> <u>Dif</u>	<u>ATI</u>
	<u>1st</u> <u>Job</u>	<u>1st</u> <u>Enl</u>			
Determine and document price fair and reasonableness	5.71	68	56	5.53	18
Brief successful offeror	3.24	40	40	4.59	15
Brief contractors on government procurement procedures	4.69	48	46	4.52	12
Review and process DD Forms 1057, Monthly Summary of Contracting Actions	3.80	37	44	3.26	10
Request U.S. Department of Labor wage determinations	3.73	27	30	3.75	10

Mean TE Rating is 2.28, Standard Deviation is 1.45 (HIGH TE= 3.73)
 Mean TD Rating is 5.00, Standard Deviation is 1.00 (HIGH TD= 6.00)

Job Satisfaction Indicators (AFSC 6C0X1 vs. Comparative Sample)

	1-48 Months		49-96 Months		97+ Months	
	2003 6C0X1 (N=130)	Comp Sample* (N=794)	2003 6C0X1 (N=90)	Comp Sample* (N=424)	2003 6C0X1 (N=346)	Comp Sample* (N=1,410)
Job interesting	81	81	90	83	92	92
Talents well utilized	82	67	86	76	88	86
Training well utilized	90	82	93	83	90	83
Sense of accomplishment	80	80	81	80	85	88
Plan to reenlist	50	53	60	65	59	60

* Comparative sample of similar career ladders surveyed in the last 18 months - AFSC 2S0X1 (Supply Management) and AFSC 2S0X2 (Supply Systems Analysis)

Job Satisfaction Indicators (Current vs. Previous Study)

	1-48 Months		49-96 Months		97+ Months	
	2003 (N=130)	1999 (N=105)	2003 (N=90)	1999 (N=72)	2003 (N=346)	1999 (N=362)
Job interesting	81	89	90	96	92	92
Talents well utilized	82	85	86	92	88	86
Training well utilized	90	83	93	92	90	83
Sense of accomplishment	80	81	81	87	85	86
Plan to reenlist	50	42	60	49	59	65

Job Satisfaction Indicators (AD) (Across Specialty Jobs)

	Acquisition Cluster (N=553)	Entry-Level Contracting IJ (N=18)	GPC Manager IJ (N=16)	Mgt IJ (N=63)
Job interesting	91	89	81	96
Talents well utilized	89	95	69	88
Training well utilized	93	100	75	84
Sense of accomplishment	85	78	81	87
Plan to reenlist	64	44	63	41

Job Satisfaction Indicators (AD) (Across Specialty Jobs cont.)

	Systems Admin Supervisor IJ (N=6)	Systems Administrator IJ (N=5)	Instructor IJ (N=5)
Job interesting	100	100	100
Talents well utilized	67	60	100
Training well utilized	84	60	100
Sense of accomplishment	84	100	100
Plan to reenlist	33	40	100

Retention Dimensions First-Term Airmen (N=130)

	Percent Responding	Average
Planning to Reenlist (N=65)		
MILITARY LIFESTYLE	68	2.39
MILITARY-RELATED EDU & TRNG OPPORTUNITIES	66	2.35
OFF-DUTY EDU OR TRAINING OPPORTUNITIES	62	2.42
JOB SECURITY	60	2.51
RETIREMENT BENEFITS	52	2.62
Planning to Separate (N=65)		
PAY AND ALLOWANCES	60	2.31
MILITARY LIFESTYLE	55	2.53
CIVILIAN JOB OPPORTUNITIES	42	2.52
ESPRIT DE CORPS/MORALE	37	2.21
RECOGNITION OF EFFORTS	35	2.00

Scale: 1 = slight influence, 2 = moderate influence, 3 = strong influence

Retention Dimensions Second-Term Airmen (N=90)

	Percent Responding	Average
Planning to Reenlist (N=54)		
JOB SECURITY	80	2.47
RETIREMENT BENEFITS	67	2.75
BONUS OR SPECIAL PAY	65	2.54
OFF-DUTY EDU OR TRAINING OPPORTUNITIES	65	2.40
MEDICAL/ DENTAL CARE FOR AD MEMBER	63	2.38
Planning to Separate (N=35)		
MILITARY LIFESTYLE	57	2.20
CIVILIAN JOB OPPORTUNITIES	54	2.63
PAY AND ALLOWANCES	49	2.53
NUMBER/DURATION OF TDYS OR DEPLOYMENTS	43	2.67
ESPRIT DE CORPS/MORALE	26	2.78

Scale: 1 = slight influence, 2 = moderate influence, 3 = strong influence

Retention Dimensions Career Airmen (N=346)

	Percent Responding	Average
Planning to Reenlist (N=203)		
RETIREMENT BENEFITS	77	2.64
OFF-DUTY EDU OR TRAINING OPPORTUNITIES	57	2.34
JOB SECURITY	53	5.60
MILITARY-RELATED EDU & TRNG OPPORTUNITIES	52	2.25
MEDICAL/ DENTAL CARE FOR AD MEMBER	49	2.56
Planning to Separate (N=27)		
PAY AND ALLOWANCES	56	2.33
MILITARY LIFESTYLE	48	2.31
CIVILIAN JOB OPPORTUNITIES	44	2.42
LOCATION OF PRESENT ASSIGNMENT	33	2.89
LEADERSHIP AT UNIT LEVEL	30	2.88

Scale: 1 = slight influence, 2 = moderate influence, 3 = strong influence

Summary of Results

- Career ladder progression typical
 - Highly technical at 3-skill level progressing to more managerial at 9-skill level and beyond
- Career ladder documents well-supported by survey data
 - STS provides comprehensive coverage of work performed by career ladder
 - Review of some items warranted
- Job satisfaction indicators
 - Similar when compared to previous study across all TAFMS groups
 - Higher in the areas of expressed job interest and perceived utilization of talents when compared to similar AFSCs

Way Ahead

- OSR Delivery Trip - scheduled for Dec 03
- Utilization and Training Workshop (U&TW) - scheduled for Jan 04 at Lackland AFB
- Next SKT rewrite (ext. minor) - scheduled for Jun 04

Questions?

Visit our web site at:

<https://www-r.omsq.af.mil/OMY/indexomy.htm>

E-Mail: Holly.Hector@randolph.af.mil

Sustaining the Combat Capability of America's Air Force

Integrity - Service - Excellence

Back-Up Slide

Predictive Retention Indicators

- Military lifestyle
- Pay and allowances
- Bonus or special pay
- Retirement benefits
- Military-related education/training opportunities
- Off-duty education and training opportunities
- Medical or dental care for active duty member
- Medical or dental care for family members
- Base housing
- Base services
- Childcare needs
- Spouse's career
- Civilian job opportunities
- Equal employment opportunities
- Number of PCS moves
- Location of present assignment
- Number/duration of TDYs or deployments
- Work schedule
- Additional duties
- Job security
- Enlisted Evaluation System
- Promotion opportunities
- Training/experience of unit personnel
- Unit manning
- Unit resources
- Unit readiness
- Recognition of efforts
- Esprit de corps/morale
- Leadership of immediate supervisor
- Senior Air Force leadership