

Major Commands and Reserve Components

■ 2016 USAF Almanac

Note: Personnel data as of Sept. 30, 2015

Organization

U.S. AIR FORCE

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,

10 Major Commands

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

Two Air Reserve Components

Air Force Reserve Command
Air National Guard

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 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 (COMAF-FOR) 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 commander of air forces 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. Herbert J. "Hawk" Carlisle

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*	80,004
Civilian	11,658
Total	91,662

EQUIPMENT (Total active inventory)
Fighter/Attack 627

Helicopter	39	Trainer	45
ISR/BM/C3	364		
Tanker	14		

Abbreviations: CFACC: combined force air component commander; DCGS: Distributed Common Ground Station.

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Fighter Wing	JB Langley-Eustis, Va.	F-22, T-38
4th FW	Seymour Johnson AFB, N.C.	F-15E
9th Reconnaissance Wing	Beale AFB, Calif.	C-12, MC-12W, RQ-4, T-38A, U-2
20th FW	Shaw AFB, S.C.	F-16CJ
23rd Wing	Moody AFB, Ga.	A-10C, HC-130P, HH-60G
49th Wing	Holloman AFB, N.M.	F-16, MQ-1, MQ-9, T-38C
53rd Wing	Eglin AFB, Fla.	A-10C, B-1B, B-2, B-52H, F-15C/E, F-16, F-22, F-35A, HC-130J, HH-60G, MQ-1, MQ-9, RQ-4, U-2, space test
55th Wing	Offutt AFB, Neb.	E-4B, EC-130, OC-135B, RC-135S/U/V/W, TC-135S/W, WC-135
57th Wing	Nellis AFB, Nev.	A-10C, EC-130, F-15, F-15E, F-16, F-22A, F-35A, HH-60G (23rd Wing), MQ-9
70th Intelligence, Surveillance, & Reconnaissance Wing	Fort Meade, Md.	Cryptologic operations
93rd Air Ground Operations Wing	Moody AFB, Ga.	Battlefield airmen operations & support
99th Air Base Wing	Nellis AFB, Nev.	Base support
325th FW	Tyndall AFB, Fla.	F-22
355th FW	Davis-Monthan AFB, Ariz.	A-10C, EC-130H (55th Wing), F-16, HC-130J, HH-60G (23rd Wing)
363rd ISRW	JB Langley-Eustis, Va.	Multi-intelligence analysis & targeting
366th FW	Mountain Home AFB, Idaho	F-15E
388th FW	Hill AFB, Utah	F-16C/D, F-35A
432nd Wing	Creech AFB, Nev.	MQ-1, MQ-9, RQ-170
480th ISRW	JB Langley-Eustis, Va.	DCGS, cyber ISR, CFACC support, Signals intelligence integration
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
557th Weather Wing	Offutt AFB, Neb.	Weather information
601st Air & Space Operations Center	Tyndall AFB, Fla.	Plan/direct air operations
633rd ABW	JB Langley-Eustis, Va.	Joint base facilities support
Air Force Rescue Coordination Center	Tyndall AFB, Fla.	National search/rescue coordination
Air Force Technical Applications Center	Patrick AFB, Fla.	Nuclear treaty monitoring, nuclear event detection

*7th Bomb Wing and 28th Bomb Wing transferred to Air Force Global Strike Command on Oct. 1, 2015. Personnel figures here are as of Sept. 30, 2015.

1st Fighter Wing F-22s.

USAF photo by MSgt. Jeremy Lock

AETC

Air Education and Training Command

Headquarters JBSA-Randolph, Texas

Established July 1, 1993

Commander Lt. Gen. Darryl Roberson

PRIMARY MISSION

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

PERSONNEL

Active Duty	49,591
Civilian	14,079
Total	63,670

EQUIPMENT (TAI)

Fighter/Attack	154
Helicopter	50
Special Operations Forces	14
Tanker	26
Trainer	1,112
Transport	29

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

MAJOR UNITS

12th Flying Training Wing
14th FTW
17th Training Wing
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 Center for Officer Accessions & Citizen Dev.
Muir S. Fairchild Research Information Center
Thomas N. Barnes Center for Enlisted Education

LOCATION

JBSA-Randolph, Texas
Columbus AFB, Miss.
Goodfellow AFB, Texas
Eglin AFB, Fla.
JBSA-Lackland, Texas
Maxwell AFB, Ala.
Laughlin AFB, Texas
Luke AFB, Ariz.
Kirtland AFB, N.M.
JBSA-Lackland, Texas
Vance AFB, Okla.
Sheppard AFB, Texas
Keesler AFB, Miss.
Sheppard AFB, Texas
Altus AFB, Okla.
Little Rock AFB, Ark.
JBSA-Fort Sam Houston, Texas
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 (A-29 at Moody AFB, Ga.)
Technical training
F-35
Basic military & technical training
Base support
T-1A, T-6A, T-38C
F-16, F-35
CV-22, HC-130J/P/N, HH-60G, MC-130H/J/P, UH-1N, TH-1H
Wilford Hall Ambulatory Surgical Center
T-1A, T-6A, T-38C
T-6A, T-38C
Technical training
Technical training
C-17, KC-135R
C-130J
JBSA facilities support
Postgraduate education
Historical research
Officer professional military education (PME)
Air Force doctrine development
Professional and technical continuing education
Officer training, ROTC & JROTC oversight
Information resources
Enlisted PME

T-1A Jayhawks of the 14th Flying Training Wing carry out a mass launch to demonstrate mass-sortie generation.

AFGSC

Air Force Global Strike Command

Headquarters Barksdale AFB, La.

Established Aug. 7, 2009

Commander Gen. Robin Rand

PRIMARY MISSION

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

PERSONNEL

Active Duty*	19,642
Civilian	2,439
Total	22,081

EQUIPMENT (TAI)

Bomber	135
Helicopter	25
ICBM	450
Trainer	14

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

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
2nd Bomb Wing	Barksdale AFB, La.	B-52H
5th BW	Minot AFB, N.D.	B-52H
7th BW	Dyess AFB, Texas	B-1
28th BW	Ellsworth AFB, S.D.	B-1
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
377th Air Base Wing	Kirtland AFB, N.M.	Nuclear operations, expeditionary force training, base support
509th BW	Whiteman AFB, Mo.	B-2, T-38C

*7th Bomb Wing and 28th Bomb Wing transferred to Air Force Global Strike Command on Oct. 1, 2015. Personnel figures here are as of Sept. 30, 2015.

Now an Air Force Global Strike Command asset, a B-1 bomber takes off from Ellsworth AFB, S.D.

USAF photo by A1C James L. Miller

AFMCM

Air Force Materiel Command

Headquarters Wright-Patterson AFB, Ohio

Established July 1, 1992

Commander Gen. Ellen M. Pawlikowski

PRIMARY MISSION

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

PERSONNEL

Active Duty	17,650
Civilian	62,417
Total	80,067

EQUIPMENT (TAI)

Bomber	5
Fighter/Attack	56
Helicopter	5
ISR/BM/C3	22
Special Operations Forces	1
Tanker	2
Trainer	16
Transport	25

AFMC STRUCTURE

Commander

— Air Force Installation & Mission Support Center (AFIMSC)	JB San Antonio-Lackland, Texas
— 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	Wright-Patterson AFB, Ohio

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

AFIMSC

Air Force Civil Engineer Center	JBSA-Lackland, Texas	Installation support (civil engineering)
Air Force Financial Management Center of Expertise	Buckley AFB, Colo.	Installation support (financial analysis)
Air Force Financial Services Center	Ellsworth AFB, S.D.	Installation support (payment processing)
Air Force Security Forces Center	JBSA-Lackland, Texas	Installation support (security forces programs)

AFLCMC

Air Force Program Executive Officer—Agile Combat Support	Wright-Patterson AFB, Ohio	Systems acquisition
AFPEO—Armament	Eglin AFB, Fla.	Systems acquisition
AFPEO—Battle Management	Hanscom AFB, Mass.	Systems acquisition
AFPEO—Business & Enterprise Systems	Maxwell AFB-Gunter Annex, Ala.	Systems acquisition
AFPEO—C3I & Networks	Hanscom AFB, Mass.	Systems acquisition
AFPEO—Fighters & Bombers	Wright-Patterson AFB, Ohio	Systems acquisition
AFPEO—ISR & SOF	Wright-Patterson AFB, Ohio	Systems acquisition
AFPEO—Mobility	Wright-Patterson AFB, Ohio	Systems acquisition
AFPEO—Tanker	Wright-Patterson AFB, Ohio	Systems acquisition
88th Air Base Wing	Wright-Patterson AFB, Ohio	Base support

AFNWC

AFPEO—Nuclear Command, Control, & Communications	Hanscom AFB, Mass.	Systems acquisition
AFPEO—Strategic Systems	Kirtland AFB, N.M.	Systems acquisition

AFRL

Aerospace Systems	Wright-Patterson AFB, Ohio	Research & development
Air Force Office of Scientific Research	Arlington, Va.	Research
Directed Energy	Kirtland AFB, N.M.	R&D
Information	Rome, N.Y.	R&D
Materials & Manufacturing	Wright-Patterson AFB, Ohio	R&D
Munitions	Eglin AFB, Fla.	R&D
Sensors	Wright-Patterson AFB, Ohio	R&D
Space Vehicles	Kirtland AFB, N.M.	R&D
711th Human Performance Wing	Wright-Patterson AFB, Ohio	Human performance evaluation & research

AFSC

Ogden Air Logistics Complex	Hill AFB, Utah	Weapons sustainment
Oklahoma City ALC	Tinker AFB, Okla.	Weapons sustainment
Warner Robins ALC	Robins AFB, Ga.	Weapons sustainment
72nd ABW	Tinker AFB, Okla.	Base support
75th ABW	Hill AFB, Utah	Base & Utah Test & Training Range support
78th ABW	Robins AFB, Ga.	Base support
448th Supply Chain Management Wing	Tinker AFB, Okla.	Planning & execution depot line repairable & consumables
635th Supply Chain Operations Wing	Scott AFB, Ill.	Global sustainment support

AFTC

Arnold Engineering Development Complex	Arnold AFB, Tenn.	Flight, space, and missile ground testing
96th Test Wing	Eglin AFB, Fla.	Aircraft testing and base support
412th TW	Edwards AFB, Calif.	Aircraft testing and 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, cyberspace operations, ISR, space, flying training, and other capabilities to support the Active Duty force and assist with domestic and foreign disaster relief.

PERSONNEL

Total (selected reserve)	68,494
Active Duty	427
Civilian (includes technicians)	12,257
Total	81,178

EQUIPMENT (TAI)

Bomber	18
Fighter/Attack	111
Helicopter	15

ISR/BM/C3	10	Transport	139
Tanker	68		

Abbreviations: AOC: Air & Space Operations Center; ISR: intelligence, surveillance, and reconnaissance.

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
94th Airlift Wing	Dobbins ARB, Ga.	C-130H
301st Fighter Wing	NAS JRB Fort Worth, Texas	F-16 and F-22, MQ-1, and MQ-9 (Tyndall AFB, Fla.)
302nd AW	Peterson AFB, Colo.	C-130H (including Modular Airborne Firefighting System)
307th Bomb Wing	Barksdale AFB, La.	B-52H
310th Space Wing	Schriever AFB, Colo.	Space control & operations & warning, information operations
315th AW*	JB Charleston, S.C.	C-17
349th Air Mobility Wing*	Travis AFB, Calif.	C-5, C-17, KC-10
403rd Wing	Keesler AFB, Miss.	C-130J, WC-130J (Hurricane Hunters)
419th FW*	Hill AFB, Utah	F-16, F-35A
433rd AW	JBSA-Lackland, Texas	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
482nd FW	Homestead ARB, Fla.	F-16C
507th ARW	Tinker AFB, Okla.	KC-135R
512th AW*	Dover AFB, Del.	C-5M, C-17
514th AMW*	JB McGuire-Dix-Lakehurst, N.J.	C-17, KC-10
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./ARS, N.Y.	KC-135 (planned)
916th ARW	Seymour Johnson AFB, N.C.	KC-135R
919th Special Operations Wing	Duke Field, Fla.	AC-130U, C-145A, C-146, MQ-9, PC-12, U-28*
920th Rescue Wing	Patrick AFB, Fla.	HC-130N/P, HH-60G
926th Wing*	Nellis AFB, Nev.	A-10, F-15C, F-15E, F-16, F-22A, F-35A, HH-60G, MQ-1 and MQ-9 (Creech AFB, Nev.)
927th ARW*	MacDill AFB, Fla.	KC-135R
932nd AW	Scott AFB, Ill.	C-40C
934th AW	Minneapolis-St. Paul Arpt., Minn.	C-130H
940th Wing*	Beale AFB, Calif.	AOC, DCGS, RQ-4
944th FW*	Luke AFB, Ariz.	F-15E (Seymour Johnson AFB, N.C.), F-16

*Classic associate: Active Duty unit owns aircraft.

A C-17 on the ramp in Havana, Cuba, in March. AFRC's 315th Airlift Wing and AMC's 437th Airlift Wing operate it from JB Charleston, S.C.

USAF photo by Maj. Wayne Capps

AFSPC

Air Force Space Command

Headquarters Peterson AFB, Colo.

Established Sept. 1, 1982

Commander Gen. John E. Hyten

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	12,581
Civilian	7,243
Total	19,824

EQUIPMENT

Air Force Satellite Control Network
 BMEWS
 GEODSS
 Launch/test ranges
 Pave Phased Array Warning System
 PARCS
 Space surveillance radars
Satellite systems (on orbit):

AEHF	3
DMSP	6
DSCS	7
DSP	Classified
GPS	41

Milstar	5	SBSS	1
SBIRS	Classified	WGS	7

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

WINGS/CENTERS

LOCATION

AIRCRAFT/MISSION/WEAPON

WINGS/CENTERS	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
67th Network Warfare Wing	JBSA-Lackland, Texas	Cyberspace operations
460th SW	Buckley AFB, Colo.	Space surveillance/warning
624th Operations Center	JBSA-Lackland, Texas	Plan/direct cyber operations
688th Informations Operations Wing	JBSA-Lackland, Texas	Information operations, engineering installation

An Atlas V launches for an Air Force Space Command mission at Cape Canaveral AFS, Fla.

Photo courtesy of United Launch Alliance

AFSOC

Air Force Special Operations Command

Headquarters Hurlburt Field, Fla.

Established May 22, 1990

Commander Lt. Gen. Bradley A. Heithold

PRIMARY MISSION

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

PERSONNEL

Active Duty	14,118
Civilian	1,619
Total	15,737

EQUIPMENT (TAI)

ISR/BM/C3	45
Special Operations Forces	129

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Special Operations Group	Hurlburt Field, Fla.	AC-130U, CV-22, MC-130H/P, U-28A
27th SOG	Cannon AFB, N.M.	AC-130W, C-146A, CV-22B, MC-130J, MQ-1, MQ-9, U-28A
353rd SOG	Kadena AB, Japan	MC-130H/P
551st SOS	Cannon AFB, N.M.	AC-130H/W, CV-22, MC-130J, MQ-9
720th Special Tactics Group	Hurlburt Field, Fla.	Special tactics operations
724th STG	Pope Field, N.C.	Special tactics operations

Flying a heritage formation: An MC-130P Combat Shadow, MC-130J Command II, and MC-130H Combat Talon II (top to bottom).

USAF photo by SrA. Maeson Elleman

AMC

Air Mobility Command

Headquarters Scott AFB, Ill.

Established June 1, 1992

Commander Gen. Carlton D. Everhart II

PRIMARY MISSION

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

PERSONNEL

Active Duty	40,650
Civilian	8,311
Total	48,961

EQUIPMENT (TAI)

Tanker	163
Transport	262

AMC STRUCTURE

Abbreviations: AOC: Air & Space Operations Center; AA: active associate: ANG/AFRC own aircraft.

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
6th Air Mobility Wing	MacDill AFB, Fla.	C-37, KC-135R
19th Airlift Wing	Little Rock AFB, Ark.	C-130H/J
22nd Air Refueling Wing	McConnell AFB, Kan.	KC-135R
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-20B, C-32A, C-37A/B, C-40B, VC-25A
92nd ARW	Fairchild AFB, Wash.	KC-135R
305th AMW	JB McGuire-Dix-Lakehurst, N.J.	C-17, KC-10
319th ABW	Grand Forks AFB, N.D.	Base support
375th AMW	Scott AFB, Ill.	C-21, C-40 (AA), KC-135R (AA), NC-21
436th AW	Dover AFB, Del.	C-5, C-17
437th AW	JB Charleston, S.C.	C-17A
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
628th ABW	JB Charleston, S.C.	Joint base facilities support

An Air Mobility Command KC-135 receives a cargo load at MacDill AFB, Fla.

USAF photo by SSgt. Brittany Liddon

PACAF

Pacific Air Forces

Headquarters JB Pearl Harbor-Hickam, Hawaii

Established July 1, 1957

Commander Gen. Lori J. Robinson

PRIMARY MISSION

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

PERSONNEL

Active Duty	28,413
Civilian	7,897
Total	36,310

EQUIPMENT (TAI)

Fighter/Attack	262
Helicopter	13
ISR/BM/C3	4
Tanker	15
Transport	39

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
3rd Wing	JB Elmendorf-Richardson, Alaska	C-12, C-17, E-3, F-22A
8th Fighter Wing	Kunsan AB, South Korea	F-16C/D
15th Wing	JB Pearl Harbor-Hickam, Hawaii	C-17A, C-37A, C-40B, F-22A (active associate), KC-135R (AA)
18th Wing	Kadena AB, Japan	E-3B/C, F-15C/D, HH-60G, KC-135R
35th FW	Misawa AB, Japan	F-16C/D
36th Wing	Andersen AFB, Guam	Operational platform for rotating combat forces
51st FW	Osan AB, South Korea	A-10C, F-16C/D
354th FW	Eielson AFB, Alaska	F-16C/D
374th Airlift Wing	Yokota AB, Japan	C-12J, C-130H, UH-1N
607th Air & Space Operations Center	Osan AB, South Korea	Plan & direct air operations
611th AOC	JB Elmendorf-Richardson, Alaska	Plan & direct air operations
613th AOC	JB Pearl Harbor-Hickam, Hawaii	Plan & direct air operations
673rd Air Base Wing	JB Elmendorf-Richardson, Alaska	Joint base facilities support
Regional Support Center	JB Elmendorf-Richardson, Alaska	Remote facility operations, communications, engineering

At Eielson AFB, Alaska, an 18th Aggressor Squadron F-16 takes off during Red Flag-Alaska last August.

USAF photo by MSgt. Karen J. Tomasik

USAFE-AFAFRICA

US Air Forces in Europe-Air Forces Africa

Headquarters Ramstein AB, Germany

Established Aug. 7, 1945

Commander Gen. Frank Gorenc

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	22,293
Civilian	4,918
Total	27,211

EQUIPMENT (TAI)

Fighter/Attack	213
Helicopter	4
Tanker	19
Transport	25

USAFE-AFAFRICA STRUCTURE

WINGS/CENTERS

LOCATION

AIRCRAFT/MISSION/WEAPON

31st Fighter Wing	Aviano AB, Italy	F-16C/D
39th Air Base Wing	Incirklik AB, Turkey	Operational location for deployed US and NATO forces
48th FW	RAF Lakenheath, UK	F-15C/D, F-15E, HH-60G
52nd FW	Spangdahlem AB, Germany	F-16C/D
86th Airlift Wing	Ramstein AB, Germany	C-20H, C-21, C-37, C-40B, C-130J
100th Air Refueling Wing	RAF Mildenhall, UK	KC-135R
435th Air Ground Operations Wing	Ramstein AB, Germany	Battlefield airmen support & operations
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

USAFE-AFAFRICA F-15Es taxi down the runway at RAF Lakenheath, UK.

USAF photo by SrA. Trevor T. McBride

ANG

Air National Guard

Headquarters Washington, D.C.

Established Sept. 18, 1947

Director Maj. Gen. Brian G. Neal (acting)

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)	105,728
Active Duty	57
Civilian (includes technicians)	23,501
Total	129,286

EQUIPMENT (TAI)

Fighter/Attack	611
Helicopter	17
ISR/BM/C3	91
Special Operations Forces	4
Tanker	184
Transport	207

Abbreviations: **AATTC:** Advanced Airlift Tactics Training Center; **AOC/G/S:** air & space operations center/group/squadron; **CA:** classic associate; **CACS:** command and control squadron (space); **CC:** combat communications; **CIRF:** centralized intermediate repair facility; **CRG:** contingency response group; **CRTC:** Combat Readiness Training Center; **CSDC:** Consolidated Storage and Deployment Center (medical); **CW:** combat weather; **DTOC:** Distributed Training Operations Center; **EOD:** explosive ordnance disposal; **FTU:** formal training unit; **GA:** Guardian Angel (pararescuemen, combat rescue officers, SERE specialists); **MAFFS:** Modular Airborne Firefighting System; **MGS:** mobile ground station (space); **NOSS:** network operations security squadron; **RAOC:** regional air operations center; **RCC:** rescue coordination center; **TACP:** Tactical Air Control Party.

Wing (State)	System/Mission	Wing (State)	System/Mission
101st Air Refueling Wing (ME)	KC-135R, CC, cyber	149th FW (TX)	F-16, cyber, intel training
102nd Intelligence Wing (MA)	AOG, CC, DCGS	150th Special Ops Wing (NM)	C-26, special ops training (CA)
103rd Airlift Wing (CT)	C-130H	151st ARW (UT)	KC-135R, cyber, intel
104th Fighter Wing (MA)	F-15C/D	152nd AW (NV)	C-130H, DCGS
105th AW (NY)	C-17, cyber	153rd AW (WY)	C-130H, MAFFS
106th Rescue Wing (NY)	HC-130, HH-60G, GA	154th Wing (HI)	C-17 (CA), F-22, KC-135R
107th AW (NY)	MQ-9	155th ARW (NE)	KC-135R
108th Wing (NJ)	KC-135R, C-40, intel	156th AW (PR)	C-130E
109th AW (NY)	C-130H, LC-130	157th ARW (NH)	KC-135R
110th Attack Wing (MI)	MQ-9, AOG, cyber	158th FW (VT)	F-16, cyber training
111th Attack Wing (PA)	MQ-9, AOG, CSDC, cyber	159th FW (LA)	F-15C/D, CC, cyber, intel, TACP
113th Wing (DC)	C-40, F-16	161st ARW (AZ)	KC-135R
114th FW (SD)	F-16C	162nd Wing (AZ)	F-16, MQ-1, RC-26B
115th FW (WI)	F-16	163rd RW (CA)	MQ-1, FTU
116th Air Control Wing (GA)	E-8C	164th AW (TN)	C-17A
117th ARW (AL)	KC-135R, intel	165th AW (GA)	C-130H, CRTC, TACP, tactical comm
118th Wing (TN)	MQ-9, cyber	166th AW (DE)	C-130H, aeromed, cyber
119th Wing (ND)	MQ-1, ISR	167th AW (WV)	C-17A, aeromed
120th AW (MT)	C-130H	168th ARW (AK)	KC-135R
121st ARW (OH)	KC-135R	169th FW (SC)	F-16
122nd FW (IN)	A-10C	171st ARW (PA)	KC-135R/T
123rd AW (KY)	C-130H, CRG, special tactics	172nd AW (MS)	C-17, aeromed
124th FW (ID)	A-10C, CACS, TACP	173rd FW (OR)	F-15C/D
125th FW (FL)	F-15C	174th Attack Wing (NY)	MQ-9, AOC, CACS, TACP, FTU
126th ARW (IL)	KC-135R	175th Wing (MD)	A-10C, cyber
127th Wing (MI)	A-10C, KC-135R, special ops weather	176th Wing (AK)	C-17 (CA), C-130H, HC-130, HH-60G, GA, RAOC, RCC
128th ARW (WI)	KC-135R	177th FW (NJ)	F-16C, TACP
129th RQW (CA)	MC-130P, HH-60G, GA	178th Wing (OH)	MQ-1, cyber, ISR, space
130th AW (WV)	C-130H	179th AW (OH)	C-130H
131st Bomb Wing (MO)	B-2 (CA), AOG, CC	180th FW (OH)	F-16C
132nd Wing (IA)	MQ-9, DTOC	181st IW (IN)	DCGS, TACP
133rd AW (MN)	C-130H	182nd AW (IL)	C-130H, CC, TACP
134th ARW (TN)	KC-135R	183rd FW (IL)	AOG, CIRF, cyber
136th AW (TX)	C-130H, CC	184th IW (KS)	CACS, cyber, DCGS, NOSS, TACP
137th ARW (OK)	MC-12, cyber, TACP (in transition)	185th ARW (IA)	KC-135R
138th FW (OK)	F-16, cyber, TACP training	186th ARW (MS)	KC-135R, RC-26, AOG, TACP
139th AW (MO)	C-130H, AATTC (ANG/AFRC)	187th FW (AL)	F-16, RC-26
140th Wing (CO)	C-21, F-16, MGS	188th Wing (AR)	MQ-9
141st ARW (WA)	KC-135R, CC	189th AW (AR)	C-130H
142nd FW (OR)	F-15C, CW, special tactics	190th ARW (KS)	KC-135R, CW
143rd AW (RI)	C-130J, CC, cyber	192nd FW (VA)	F-22 (CA), ISR
144th FW (CA)	F-15C	193rd SOW (PA)	EC-130J, AOS, CC, cyber, TACP
145th AW (NC)	C-130H, aeromed, CC, MAFFS, TACP	194th Regional Support Wing (WA)	CC, CW, cyber, ISR, TACP
146th AW (CA)	C-130J, MAFFS	195th Wing (CA)	cyber, intel, space
147th Reconnaissance Wing (TX)	MQ-1B, RC-26, TACP		
148th FW (MN)	F-16C, EOD		