

Major Commands and Reserve Components

■ 2013 USAF Almanac

Note: All data as of Sept. 30, 2012

Organization

The Air Force has 10 major commands and two Air Reserve Components. (Air Force Reserve Command is both a majcom and an ARC.) As major subdivisions of the Air Force, majcoms conduct a major part of the service's mission and are directly subordinate to Hq. USAF.

Major commands are organized on a functional basis in the US and on a geographic basis overseas. In addition to accomplishing designated portions of USAF's worldwide activities, they organize, administer, equip, and train their subordinate elements.

Major commands, in general, include the following organizational levels: numbered air force (NAF), wing, group, squadron, and flight. The majcom sits at the top of a skip-echelon staffing structure, which means every other organizational level (i.e., majcom, wing, and squadron) will have a full range of staff functions. The other organizations (NAF, group, and flight) are tactical echelons with minimal or no support staff. These tactical echelons are designed to increase operational effectiveness rather than to review and transmit paperwork.

There are two basic organizational schemes for Air Force major commands: unit-oriented organizations and major non-unit organizations. The more standard unit-oriented scheme comprises majcom, NAF, wing, group, squadron, and flight levels. The major non-unit organization scheme comprises majcom, center, directorate, division, branch, and section levels.

USAF has two types of major commands: lead majcom and component majcom (C-Majcom). *(Some major commands are both lead majcoms and*

10 Major Commands

- Air Combat Command
- Air Education & Training Command
- Air Force Global Strike Command
- Air Force Materiel Command
- Air Force Reserve Command
- Air Force Space Command
- Air Force Special Operations Command
- Air Mobility Command
- Pacific Air Forces
- US Air Forces in Europe-Air Forces Africa

Two Air Reserve Components

- Air Force Reserve Command
- Air National Guard

C-Majcoms.) A C-Majcom is the USAF component to a unified combatant command. The commander of a C-Majcom is the commander of air forces (COMAFFOR) and may function as a theater joint force air and space component commander (JFACC) when required. A C-Majcom has one or more component NAFs (C-NAFs) through which it presents its forces to the combatant commander.

Numbered Air Force

A numbered air force, that level of command directly below a major command, provides operational leadership and supervision to its subordinate units (wings, groups, and squadrons). A C-

NAF supports the COMAFFOR at the operational and tactical level. USAF has designated some C-NAFs, rather than a majcom, as the Air Force component to a unified combatant command. In that role, the C-NAF functions at the strategic level as well as the operational and tactical levels and will have a broader staff. *(On the following pages, NAFs with "Air Forces" designations, such as Air Forces Southern, are C-NAFs.)*

ACC

Air Combat Command

Headquarters JB Langley-Eustis, Va.

Established June 1, 1992

Commander Gen. G. Michael Hostage III


PRIMARY MISSION

Primary force provider of combat airpower—fighter, conventional bomber, reconnaissance, battle management, and electronic combat aircraft—to combatant commands; provide C3I systems and conduct global information operations.

PERSONNEL


Active Duty	68,576
Civilian	9,973
Total	78,549

EQUIPMENT

(Total active inventory)

Bomber	61
--------	----

Fighter/Attack	643	Helicopter	39
ISR/BM/C3	346	Trainer	43
Tanker	19		


MAJOR WINGS/CENTERS LOCATION AIRCRAFT/MISSION/WEAPON

MAJOR WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Fighter Wing	JB Langley-Eustis, Va.	F-22
4th FW	Seymour Johnson AFB, N.C.	F-15E
7th Bomb Wing	Dyess AFB, Tex.	B-1B
9th Reconnaissance Wing	Beale AFB, Calif.	MC-12W, RQ-4, T-38A, U-2
20th FW	Shaw AFB, S.C.	F-16CJ
23rd Wing	Moody AFB, Ga.	A-10C, HC-130, HH-60G
28th BW	Ellsworth AFB, S.D.	B-1B
49th Wing	Holloman AFB, N.M.	F-22 (move delayed to 2014), MQ-1, MQ-9, T-38C
53rd Wing	Eglin AFB, Fla.	A-10C, B-1B, B-52H, F-15, F-16, F-22, F-35, HC-130J, HH-60G, MQ-1, MQ-9, RQ-170, space test
55th Wing	Offutt AFB, Neb.	E-4B, OC-135B, RC-135S, RC-135U, RC-135V/W, WC-135
57th Wing	Nellis AFB, Nev.	A-10C, F-15, F-15E, F-16, F-22, HH-60G (23rd Wing), MQ-1, MQ-9
93rd Air Ground Operations Wing	Moody AFB, Ga.	Battlefield airmen operations and support
99th Air Base Wing	Nellis AFB, Nev.	Base support
325th Fighter Wing	Tyndall AFB, Fla.	F-22
355th FW	Davis-Monthan AFB, Ariz.	A-10C, EC-130H (55th Wing), HC-130 & HH-60G (23rd Wing)
366th FW	Mountain Home AFB, Idaho	F-15E
388th FW	Hill AFB, Utah	F-16
432nd Wing	Creech AFB, Nev.	MQ-1, MQ-9
461st Air Control Wing	Robins AFB, Ga.	E-8C (Active Associate)
505th Command & Control Wing	Hurlburt Field, Fla.	C2 operational-level tactics, testing, training
552nd ACW	Tinker AFB, Okla.	E-3B/C/G
633rd ABW	JB Langley-Eustis, Va.	Joint base facilities support
Air Force Rescue & Coordination Center	Tyndall AFB, Fla.	National search/rescue coordination


ACC has two operational wings with B-1s. This Bone's from Ellsworth AFB, S.D.

AETC

Air Education and Training Command

Headquarters JBSA-Randolph, Tex.

Established July 1, 1993

Commander Gen. Edward A. Rice Jr.


PRIMARY MISSION

Recruit, train, and educate airmen through basic military training, initial and advanced technical training, and professional military education.


PERSONNEL

Active Duty	57,134
Civilian	15,708
Total	72,842

EQUIPMENT (TAI)

Fighter/Attack	155
Special operations forces	14
Tanker	26
Transport	27
Helicopter	47
Trainer	1,129

AETC STRUCTURE


Abbreviations: CSO: combat systems officer; JBSA: Joint Base San Antonio; NAS: Naval Air Station; ROTC: Reserve Officer Training Corps.

MAJOR WINGS/CENTERS

12th Flying Training Wing
14th FTW
17th Training Wing (TRW)
33rd Fighter Wing
37th TRW
42nd Air Base Wing
47th FTW
56th FW
58th Special Operations Wing
59th Medical Wing
71st FTW
80th FTW
81st TRW
82nd TRW
97th Air Mobility Wing
314th Airlift Wing
502nd ABW
Air Force Institute of Technology
Air Force Research Institute
Carl A. Spaatz Center for Officer Education
Curtis E. LeMay Center for Doctrine Dev. & Education
Ira C. Eaker Center for Professional Dev.
Jeanne M. Holm Officer Accessions & Citizen Dev. Center
Muir S. Fairchild Research Information Center
Thomas N. Barnes Center for Enlisted Education

LOCATION

JBSA-Randolph, Tex.
Columbus AFB, Miss.
Goodfellow AFB, Tex.
Eglin AFB, Fla.
JBSA-Lackland, Tex.
Maxwell AFB, Ala.
Laughlin AFB, Tex.
Luke AFB, Ariz.
Kirtland AFB, N.M.
JBSA-Lackland, Tex.
Vance AFB, Okla.
Sheppard AFB, Tex.
Keesler AFB, Miss.
Sheppard AFB, Tex.
Altus AFB, Okla.
Little Rock AFB, Ark.
JBSA-Fort Sam Houston, Tex.
Wright-Patterson AFB, Ohio
Maxwell AFB, Ala.
Maxwell AFB, Ala.
Maxwell AFB, Ala.
Maxwell AFB, Ala.
Maxwell AFB, Ala.
Maxwell AFB, Ala.
Maxwell AFB, Ala.

AIRCRAFT/MISSION/WEAPON

T-1A, T-6A, T-38C (CSO at NAS Pensacola, Fla.)
T-1A, T-6A, T-38C
Technical training
F-35
Basic military and technical training
Base support
T-1A, T-6A, T-38C
F-16
CV-22, HC-130, HH-60, MC-130H, MC-130J, MC-130P
Wilford Hall Ambulatory Surgical Center
T-1A, T-6A, T-38C
T-6A, T-38C
Technical training
Technical training
C-17, KC-135R
C-130H/J
JBSA facilities support
Postgraduate education
Historical research
Officer professional military education (PME)
Air Force doctrine development
Professional and technical continuing education
Officer training, ROTC oversight
Information resources
Enlisted PME

Maj. Jason Earley, 435th Fighter Training Squadron, makes preparations for takeoff, assisted by Scott Lounsberry.


USAF photo by Lisa Norman

AFGSC

Air Force Global Strike Command

Headquarters Barksdale AFB, La.

Established Aug. 7, 2009

Commander Lt. Gen. James M. Kowalski


PRIMARY MISSION


Organize, train, equip, maintain, and provide ICBM forces and nuclear-capable bomber forces to combatant commanders.

PERSONNEL

Active Duty 19,913
 Civilian 2,538
Total 22,451

EQUIPMENT (TAI)

Bomber 76
 Helicopter 25
 Trainer 14
 ICBM 450


Note: USAF redesignated Strategic Air Command, established Dec. 13, 1944, as Air Force Global Strike Command and activated AFGSC on Aug. 7, 2009.

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
2nd Bomb Wing	Barksdale AFB, La.	B-52H
5th BW	Minot AFB, N.D.	B-52H
90th Missile Wing	F. E. Warren AFB, Wyo.	Minuteman III, UH-1N
91st MW	Minot AFB, N.D.	Minuteman III, UH-1N
341st MW	Malmstrom AFB, Mont.	Minuteman III, UH-1N
509th BW	Whiteman AFB, Mo.	B-2
576th Flight Test Squadron	Vandenberg AFB, Calif.	ICBM testing
625th Strategic Operations Squadron	Offutt AFB, Neb.	ICBM-related analysis, targeting system operations, training

With a 509th Bomb Wing B-2 in the background, A1C Adam Rhine (l) and SrA. Alisha Thiher shoot pyrotechnics as part of a safety checklist at Whiteman AFB, Mo.


USAF photo by TSgt. Lee A. Osberry Jr.

AFMCC

Air Force Materiel Command

Headquarters Wright-Patterson AFB, Ohio

Established July 1, 1992

Commander Gen. Janet C. Wolfenbarger


PRIMARY MISSION

Research, develop, procure, test, and sustain USAF weapon systems.

PERSONNEL

Active duty	18,763
Civilian	61,161
Total	79,924

EQUIPMENT (TAI)

Bomber	4
Fighter/Attack	57
ISR/BM/C3	25
Tanker	2
Transport	23
Helicopter	5
Trainer	23

AFMC STRUCTURE

Commander

—	Air Force Life Cycle Management Center (AFLCMC)	Wright-Patterson AFB, Ohio
—	Air Force Nuclear Weapons Center (AFNWC)	Kirtland AFB, N.M.
—	Air Force Research Laboratory (AFRL)	Wright-Patterson AFB, Ohio
—	Air Force Sustainment Center (AFSC)	Tinker AFB, Okla.
—	Air Force Test Center (AFTC)	Edwards AFB, Calif.
—	National Museum of the US Air Force (NMUSAF)	Wright-Patterson AFB, Ohio

Abbreviations: PEO: Program Executive Officer; R&D: research and development.

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

AFLCMC

PEO—Agile Combat Support	WPAFB, Ohio
PEO—Armament	Eglin AFB, Fla.
PEO—Battle Management	Hanscom AFB, Mass.
PEO—Business & Enterprise Systems	Maxwell AFB-Gunter Annex, Ala.
PEO—C3I & Networks	Hanscom AFB, Mass.
PEO—Fighters & Bombers	WPAFB, Ohio
PEO—ISR & SOF	WPAFB, Ohio
PEO—Mobility	WPAFB, Ohio
PEO—Strategic Systems	Kirtland AFB, N.M.
PEO—Tanker	WPAFB, Ohio
66th Air Base Group	Hanscom AFB, Mass.
88th Air Base Wing	WPAFB, Ohio

Base support
Base support

AFNWC

Air Force Nuclear Weapons Capability Directorate	Kirtland AFB, N.M.
377th ABW	Kirtland AFB, N.M.

Nuclear weapons sustainment
Nuclear operations, base support

AFRL

Aerospace Systems Directorate	WPAFB, Ohio
Air Force Office of Scientific Research	Arlington, Va.
Directed Energy Directorate	Kirtland AFB, N.M.
Information Directorate	Rome, N.Y.
Materials and Manufacturing Directorate	WPAFB, Ohio
Munitions Directorate	Eglin AFB, Fla.
Sensors Directorate	WPAFB, Ohio
Space Vehicles Directorate	Kirtland AFB, N.M.
711th Human Performance Wing	WPAFB, Ohio

R&D
Research
R&D
R&D
R&D
R&D
R&D
R&D
R&D
Human performance evaluation/research

AFSC

Ogden Air Logistics Complex	Hill AFB, Utah
Oklahoma City ALC	Tinker AFB, Okla.
Warner Robins ALC	Robins AFB, Ga.
72nd ABW	Tinker AFB, Okla.
75th ABW	Hill AFB, Utah
78th ABW	Robins AFB, Ga.
309th Aerospace Maintenance & Regeneration Group	Davis-Monthan AFB, Ariz.
448th Supply Chain Management Wing	Tinker AFB, Okla.
635th Supply Chain Operations Wing	Scott AFB, Ill.

Weapons sustainment
Weapons sustainment
Weapons sustainment
Base support
Base/Utah Test & Training Range support
Base support
Aircraft maintenance/regeneration
Planning/execution depot line repairable and consumables
Global sustainment support

AFTC

Arnold Engineering Development Complex	Arnold AFB, Tenn.
96th Test Wing	Eglin AFB, Fla.
412th TW	Edwards AFB, Calif.

Flight simulation test & evaluation (aircraft, missile, space)
A-10C, C-130, F-15, F-15E, F-16CG/CJ, UH-1N, base support
B-1, B-2, B-52, C-12, C-17, F-16, F-22, F-35A, NKC-135
Speckled Trout, RQ-4, T-38, base support

AFRC

Air Force Reserve Command

Headquarters Robins AFB, Ga.

Established Feb. 17, 1997

Commander Lt. Gen. James F. Jackson


PRIMARY MISSION


Provide strike, air mobility, special operations forces, rescue, aeromedical evacuation, aerial firefighting and spraying, weather reconnaissance, space, flying training, and other capabilities to support the Active Duty force and assist with domestic and foreign disaster relief.

PERSONNEL

Total (selected reserve) 71,428
 Active Duty 83
 Civilian (includes technicians) 13,003
Total 84,514

EQUIPMENT (TAI)

Bomber 18
 Fighter/Attack 101
 SOF 5


ISR/BM/C3	11	Transport	148
Tanker	72	Helicopter	15

Abbreviations: AOC: Air & Space Operations Center; DCGS: Distributed Common Ground Station.

MAJOR GROUPS/WINGS	LOCATION	AIRCRAFT/MISSION/WEAPON
--------------------	----------	-------------------------

44th Fighter Group*	Holloman AFB, N.M.	F-22, MQ-1, MQ-9
94th Airlift Wing	Dobbins ARB, Ga.	C-130H
301st Fighter Wing	NAS JRB Fort Worth, Tex.	F-16
302nd AW	Peterson AFB, Colo.	C-130 (including Modular Airborne Firefighting System)
307th Bomb Wing	Barksdale AFB, La.	B-52
310th Space Wing	Schriever AFB, Colo.	Space control/operations/warning, information operations
315th AW*	JB Charleston, S.C.	C-17
340th Flying Training Group*	JBSA-Randolph, Tex.	AT-38B, T-1, T-6, T-38
349th Air Mobility Wing*	Travis AFB, Calif.	C-5A/B/C, C-17, KC-10
403rd Wing	Keesler AFB, Miss.	C-130J, WC-130H/J (Hurricane Hunters)
413th Flight Test Group	Robins AFB, Ga.	Depot flight test
414th FG*	Seymour Johnson AFB, N.C.	F-15E
419th FW*	Hill AFB, Utah	F-16
433rd AW*	JBSA-Lackland, Tex.	C-5A/B, Formal Training Unit
434th Air Refueling Wing	Grissom ARB, Ind.	KC-135R
439th AW	Westover ARB, Mass.	C-5B
440th AW	Pope Field, N.C.	C-130H
442nd FW	Whiteman AFB, Mo.	A-10C
445th AW	Wright-Patterson AFB, Ohio	C-17
446th AW*	JB Lewis-McChord, Wash.	C-17
452nd AMW	March ARB, Calif.	C-17, KC-135R
459th ARW	JB Andrews, Md.	KC-135R
476th FG*	Moody AFB, Ga.	A-10C
477th FG*	JB Elmendorf-Richardson, Alaska	F-22
482nd FW	Homestead ARB, Fla.	F-16
507th ARW	Tinker AFB, Okla.	KC-135R
512th AW*	Dover AFB, Del.	C-5M, C-17
513th Air Control Group*	Tinker AFB, Okla.	E-3
514th AMW*	JB McGuire-Dix-Lakehurst, N.J.	C-17, KC-10
624th Regional Support Group	JB Pearl Harbor-Hickam, Hawaii	Contingency aerial port, civil engineer, medical combat support
908th AW	Maxwell AFB, Ala.	C-130H
910th AW	Youngstown ARS, Ohio	C-130H
911th AW	Pittsburgh Arpt., Pa.	C-130H
914th AW	Niagara Falls Arpt., N.Y.	C-130H
916th ARW	Seymour Johnson AFB, N.C.	KC-135R
917th FG	Barksdale AFB, La.	A-10C
919th Special Operations Wing	Duke Field, Fla.	MC-130E, MQ-1* (Cannon AFB, N.M.), U-28*
920th Rescue Wing	Patrick AFB, Fla.	HC-130N/P, HH-60G
924th FG	Davis-Monthan AFB, Ariz.	A-10C
926th Group*	Nellis AFB, Nev.	F-16 (Nellis), MQ-1 and MQ-9 (Creech AFB, Nev.)
927th ARW*	MacDill AFB, Fla.	KC-135R
931st Air Refueling Group*	McConnell AFB, Kan.	KC-135R
932nd AW	Scott AFB, Ill.	C-40
934th AW	Minneapolis-St. Paul Arpt., Minn.	C-130H
940th Wing*	Beale AFB, Calif.	AOC, DCGS, RQ-4
943rd Rescue Group	Davis-Monthan AFB, Ariz.	HH-60G
944th FW*	Luke AFB, Ariz.	F-16

* Classic Associate (Active unit owns aircraft)

AFSPC

Air Force Space Command

Headquarters Peterson AFB, Colo.

Established Sept. 1, 1982

Commander Gen. William L. Shelton


PRIMARY MISSION

Organize, train, equip, maintain, and provide space and cyberspace operations forces; develop, procure, and test space systems; sustain national space launch facilities.

PERSONNEL


Active Duty	13,975
Civilian	7,781
Total	21,756

EQUIPMENT

Air Force Satellite Control Network
BMEWS
GEODSS
Launch/test ranges
Pave PAWS
PARCS
Space surveillance radars

Satellite systems (on orbit):

AEHF	2	Milstar	5
DMSP	4	SBIRS	3
DCSC	8	SBSS	1
DSP	classified	WGS	3
GPS	30		


Abbreviations: BMEWS: Ballistic Missile Early Warning System; GEODSS: Ground-based Electro-Optical Deep Space Surveillance System; PAWS: Phased Array Warning System; PARCS: Perimeter Acquisition Radar Attack Characterization System; for satellites, see Gallery of Weapons.

MAJOR GROUPS/WINGS

LOCATION

AIRCRAFT/MISSION/WEAPON

21st Space Wing	Peterson AFB, Colo.	Space control/warning
30th SW	Vandenberg AFB, Calif.	Space launch, ICBM test, launch range operations
45th SW	Patrick AFB, Fla.	Space launch, launch range operations
50th SW	Schriever AFB, Colo.	C2 space operations
61st Air Base Group	Los Angeles AFB, Calif.	Base support
67th Network Warfare Wing	JBSA-Lackland, Tex.	Cyberspace operations
460th SW	Buckley AFB, Colo.	Space surveillance/warning
688th Information Operations Wing	JBSA-Lackland, Tex.	Command and control warfare operations
689th Combat Communications Wing	JBSA-Lackland, Tex.	Expeditionary, specialized communications/air traffic control
821st Air Base Group	Thule AB, Greenland	Base support

An Atlas V rocket carrying the second Space Based Infrared System satellite launches on March 19 from Cape Canaveral AFS, Fla.


United Launch Alliance photo by Pat Contery

AFSOC

Air Force Special Operations Command

Headquarters Hurlburt Field, Fla.

Established May 22, 1990

Commander Lt. Gen. Eric E. Fiel


PRIMARY MISSION


Organize, train, equip, maintain, and provide special operations airpower forces to combatant commanders.

PERSONNEL

Active Duty	13,778
Civilian	1,693
Total	15,471

EQUIPMENT (TAI)

SOF	98
ISR/BM/C3	44
Helicopter	4


MAJOR UNITS


1st Special Operations Wing
24th SOW
27th SOW
352nd Special Operations Group
353rd SOG
623rd Air & Space Operations Center
720th Special Tactics Group
724th STG

LOCATION

Hurlburt Field, Fla.
Hurlburt Field, Fla.
Cannon AFB, N.M.
RAF Mildenhall, UK
Kadena AB, Japan
Hurlburt Field, Fla.
Hurlburt Field, Fla.
Pope Field, N.C.

AIRCRAFT/MISSION/WEAPON

AC-130U, CV-22, MC-130H, MC-130P, U-28A
Battlefield airmen operations
AC-130H, AC-130W, CV-22, MC-130J, MQ-1, MQ-9
MC-130H, MC-130P
MC-130H, MC-130P
Plan/direct airpower special operations
Battlefield airmen operations
Battlefield airmen operations


An AC-130 Gunship from the 4th Special Operations Squadron flies over Hurlburt Field, Fla.

USAF photo by MSGT. Jeremy T. Lock

AMC

Air Mobility Command

Headquarters Scott AFB, Ill.

Established June 1, 1992

Commander Gen. Paul J. Selva


PRIMARY MISSION

Organize, train, equip, maintain, and provide air mobility forces to sustain worldwide airpower operations.


PERSONNEL

Active Duty 45,371
 Civilian 8,984
Total 54,355

EQUIPMENT (TAI)

Tanker 170
 Transport 322

AMC STRUCTURE


Abbreviations: AOC: Air & Space Operations Center; AA: Active Associate (ANG/AFRC own aircraft).

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

6th Air Mobility Wing	MacDill AFB, Fla.	C-37, KC-135R
19th Airlift Wing	Little Rock AFB, Ark.	C-130
22nd Air Refueling Wing	McConnell AFB, Kan.	KC-135R
43rd Airlift Group	Pope Field, N.C.	C-130 (Active Associate)
60th AMW	Travis AFB, Calif.	C-5, C-17, KC-10
62nd AW	JB Lewis-McChord, Wash.	C-17
87th Air Base Wing	JB McGuire-Dix-Lakehurst, N.J.	Joint base facilities support
89th AW	JB Andrews, Md.	C-20, C-32, C-37, C-40, VC-25
92nd ARW	Fairchild AFB, Wash.	KC-135
305th AMW	JB McGuire-Dix-Lakehurst, N.J.	C-17, KC-10
317th AG	Dyess AFB, Tex.	C-130
319th ABW	Grand Forks AFB, N.D.	Base support
375th AMW	Scott AFB, Ill.	C-21, C-40 (AA), KC-135R (AA)
436th AW	Dover AFB, Del.	C-5
437th AW	JB Charleston, S.C.	C-17
515th Air Mobility Operations Wing	JB Pearl Harbor-Hickam, Hawaii	Contingency airfield operations
521st AMOW	Ramstein AB, Germany	Contingency airfield operations
618th AOC (Tanker Airlift Control Center)	Scott AFB, Ill.	Tanker Airlift Control Center operations
621st Contingency Response Wing	JB McGuire-Dix-Lakehurst, N.J.	Rapidly deployable bare base operations
627th Air Base Group	JB Lewis-McChord, Wash.	Base support
628th ABW	JB Charleston, S.C.	Joint base facilities support


A dozen mobility aircraft—KC-10s followed by C-17s and C-5s—practice a mass launch in June 2012 at Travis AFB, Calif.

USAF photo by Lt. Col. Robert Couse-Baker

PACAF

Pacific Air Forces

Headquarters JB Pearl Harbor-Hickam, Hawaii

Established July 1, 1957

Commander Gen. Herbert J. Carlisle


PRIMARY MISSION


Provide US Pacific Command integrated expeditionary Air Force capabilities, including strike, air mobility, and rescue forces.

PERSONNEL

Active Duty	29,267
Civilian	7,815
Total	37,082

EQUIPMENT (TAI)

Fighter/Attack	263
ISR/BM/C3	4
Tanker	15
Transport	38
Helicopter	14


MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Air Support Operations Group	JB Lewis-McChord, Wash.	Battlefield airmen operations/support
3rd Wing	JB Elmendorf-Richardson, Alaska	C-12, C-17, C-130, E-3, F-15, F-22
8th Fighter Wing	Kunsan AB, South Korea	F-16
15th Wing	JB Pearl Harbor-Hickam, Hawaii	C-17, C-37, C-40, F-22 (Active Associate), KC-135 (AA)
18th Wing	Kadena AB, Japan	E-3, F-15, HH-60G, KC-135R
35th FW	Misawa AB, Japan	F-16CJ
36th Wing	Andersen AFB, Guam	Operational platform for rotating combat forces
36th Contingency Response Group	Andersen AFB, Guam	Rapidly deployable bare base operations
51st FW	Osan AB, South Korea	A-10C, C-12, F-16
354th FW	Eielson AFB, Alaska	F-16
374th Airlift Wing	Yokota AB, Japan	C-12, C-130, UH-1N
607th Air & Space Operations Center	Osan AB, South Korea	Plan/direct air operations
607th Air Intelligence Group	Osan AB, South Korea	Intelligence analysis
607th ASOG	Osan AB, South Korea	Battlefield airmen operations and support
611th AOC	JB Elmendorf-Richardson, Alaska	Plan/direct air operations
611th Air Support Group	JB Elmendorf-Richardson, Alaska	Remote facility operations, communications, engineering
613th AOC	JB Pearl Harbor-Hickam, Hawaii	Plan/direct air operations
673rd Air Base Wing	JB Elmendorf-Richardson, Alaska	Joint base facilities support

At Kunsan AB, South Korea, 8th Fighter Wing F-16s prepare for an exercise to improve USAF and ROK Air Force interoperability.


USAF photo by TSgt. Jonathan Pomeroy

USAFE-AFAFRICA

US Air Forces in Europe-Air Forces Africa

Headquarters Ramstein AB, Germany

Established Aug. 7, 1945

Commander Gen. Philip M. Breedlove


PRIMARY MISSION


Serves as the air component for US European Command and US Africa Command, directing air operations, including warfighting and humanitarian/peacekeeping actions, and maintains combat-ready forces for NATO responsibilities.

PERSONNEL

Active Duty	24,314
Civilian	6,181
Total	30,495

EQUIPMENT (TAI)

Fighter/Attack	177
Tanker	15
Transport	27
Helicopter	5


MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
31st Fighter Wing	Aviano AB, Italy	F-16
39th Air Base Wing	Incirlik AB, Turkey	Operational location for deployed US and NATO forces
48th FW	RAF Lakenheath, UK	F-15, F-15E, HH-60G
52nd FW	Spangdahlem AB, Germany	A-10C, F-16CJ
65th ABW	Lajes Field, the Azores	Operational location for en route forces
86th Airlift Wing	Ramstein AB, Germany	C-20, C-21, C-37, C-40, C-130J
100th Air Refueling Wing	RAF Mildenhall, UK	KC-135R
404th Air Expeditionary Group	Ramstein AB, Germany	Contingency support
409th AEG	Unspecified	ISR operations
435th Air Ground Operations Wing	Ramstein AB, Germany	Battlefield airmen support/operations
449th AEG	Camp Lemonnier, Djibouti	HC-130P, pararescue jumpers
501st Combat Support Wing	RAF Alconbury, UK	Facilities support for seven geographically separated units
603rd Air & Space Operations Center	Ramstein AB, Germany	Plan/direct air operations

F-15Cs from RAF Lakenheath, UK, undergo preflight checks at Albacete AB, Spain, where the aircraft took part in a multinational leadership and mission-planning program in January.


USAF photo by SRA Lausanne Morgen

ANG

Air National Guard

Headquarters Washington, D.C.

Established Sept. 18, 1947

Director Lt. Gen. Stanley E. "Sid" Clarke III


PRIMARY MISSION

Provide combat capability to the Active Duty force and security for the homeland; support US domestic and foreign humanitarian and disaster relief.

PERSONNEL

Total (selected reserve)	105,389
Active Duty	236
Civilian (includes technicians)	23,548
Total	129,173

EQUIPMENT (TAI)

Fighter/Attack	635
SOF	4
ISR/BM/C3	87
Tanker	189
Transport	232
Helicopter	17

Note: The Air National Guard also provides numerous other mission capabilities, including aeromedical evacuation, aircraft maintenance, command and control operations, and security forces.

Wing/State	System/Mission	Wing/State	System/Mission
101st Air Refueling Wing (ME)	KC-135R	151st ARW (UT)	KC-135R
102nd Intelligence Wing (MA)	DCGS	152nd AW (NV)	C-130, DCGS
103rd Airlift Wing (CT)	C-21, C-27J, AOC, CIRF	153rd AW (WY)	C-130, CACS
104th Fighter Wing (MA)	F-15	154th Wing (HI)	C-17, F-22, KC-135R
105th AW (NY)	C-5A	155th ARW (NE)	KC-135R
106th Rescue Wing (NY)	HC-130, HH-60G	156th AW (PR)	C-130
107th AW (NY)	C-130 (Reserve Associate*)	157th ARW (NH)	KC-135R
108th ARW (NJ)	KC-135R	158th FW (VT)	F-16, cyber operations
109th AW (NY)	LC-130	159th FW (LA)	F-15
110th AW (MI)	C-21, C-27J	161st ARW (AZ)	KC-135R
111th FW (PA)	AOG, CSDC	162nd FW (AZ)	F-16, MQ-1, RC-26
113th Wing (DC)	C-38, C-40, F-16	163rd RW (CA)	MQ-1
114th FW (SD)	F-16	164th AW (TN)	C-5A
115th FW (WI)	F-16, RC-26	165th AW (GA)	C-130, CRTC
116th Air Control Wing (GA)	E-8C	166th AW (DE)	C-130, cyber operations
117th ARW (AL)	KC-135R	167th AW (WV)	C-5A
118th AW (TN)	C-130	168th ARW (AK)	KC-135R, missile warning
119th Wing (ND)	C-21, C-27J, MQ-1	169th FW (SC)	F-16CJ, WC-130H
120th FW (MT)	C-27J, F-15	171st ARW (PA)	KC-135R
121st ARW (OH)	KC-135R	172nd AW (MS)	C-17
122nd FW (IN)	A-10	173rd FW (OR)	F-15
123rd AW (KY)	C-130, battlefield airmen, CRG	174th Attack Wing (NY)	MQ-9, RC-26, battlefield airmen, CACS
124th FW (ID)	A-10C, C-27J, battlefield airmen, CACS	175th Wing (MD)	A-10C, C-27J, cyber operations
125th FW (FL)	F-15, RC-26, space launch	176th Wing (AK)	C-17, C-130, HC-130, HH-60G, RAOC
126th ARW (IL)	KC-135R	177th FW (NJ)	F-16
127th Wing (MI)	A-10C, KC-135R, special ops weather	178th FW (OH)	MQ-1 ground station
128th ARW (WI)	KC-135R	179th AW (OH)	C-27J
129th RQW (CA)	MC-130P, HH-60G	180th FW (OH)	F-16
130th AW (WV)	C-130, RC-26	181st IW (IN)	DCGS
131st Bomb Wing (MO)	B-2 (Classic Associate)	182nd AW (IL)	C-130
132nd FW (IA)	F-16	183rd FW (IL)	CIRF, CNAF
133rd AW (MN)	C-130	184th IW (KS)	Battlefield airmen, CACS, DCGS, NOSS
134th ARW (TN)	KC-135R, CACS	185th ARW (IA)	KC-135R
136th AW (TX)	C-130	186th ARW (MS)	C-27J, KC-135R, MC-12W, RC-26
137th ARW (OK)	KC-135R (Reserve Associate*)	187th FW (AL)	F-16, RC-26
138th FW (OK)	F-16	188th FW (AR)	A-10C
139th AW (MO)	C-130	189th AW (AR)	C-130
140th Wing (CO)	C-21, F-16, MGS	190th ARW (KS)	KC-135R
141st ARW (WA)	KC-135R, RC-26, combat communications	192nd FW (VA)	F-22
142nd FW (OR)	F-15	193rd Special Ops Wing (PA)	EC-130J
143rd AW (RI)	C-130, cyber operations	194th Regional Support Wing (WA)	battlefield airmen, cyber operations
144th FW (CA)	F-16, RC-26		
145th AW (NC)	C-130		
146th AW (CA)	C-130		
147th Reconnaissance Wing (TX)	MQ-1, RC-26		
148th FW (MN)	F-16CJ		
149th FW (TX)	F-16, cyber operations		
150th FW (NM)	RC-26, pararescue and special ops training		

Abbreviations: AOC: Air & Space Operations Center; AOG: Air Operations Group; CACS: Command and Control Squadron; CIRF: Central Intermediate Repair Facility; C-NAF: Component-Numbered Air Force; CRG: Contingency Response Group; CRTC: Combat Readiness Training Center; CSDC: Consolidated Storage Distribution Center (medical); DCGS: Distributed Common Ground Station; MGS: Mobile Ground Station; NOSS: Network Operations Security Squadron; RAOC: Region Air Operations Center; RQW: Rescue Wing.

* Reserve Associate (Another reserve unit owns aircraft)