

Hq. Air Force

■ 2007 USAF Almanac

The Department of the Air Force incorporates all elements of the Air Force and is administered by a civilian Secretary and supervised by a military Chief of Staff. The Secretariat and the Air Staff help the Secretary and the Chief of Staff direct the Air Force mission.

Hq. Air Force

Headquarters Pentagon, Washington, D.C.

Established Sept. 18, 1947

Secretary Michael W. Wynne

Chief of Staff Gen. T. Michael Moseley

ROLE

Organize, train, and equip air and space forces

MISSION

Deliver sovereign options for the defense of the United States of America and its global interests—to fly and fight in air, space, and cyberspace

FORCE STRUCTURE— SECRETARIAT

One Secretary
One undersecretary
Four assistant secretaries
Two deputy undersecretaries
Five directors
Five offices

FORCE STRUCTURE— AIR STAFF

One Chief of Staff
One vice chief of staff
One Chief Master Sergeant of the Air Force
Eight deputy chiefs of staff
Three directors
Eight offices

PERSONNEL

(as of Sept. 30, 2006)

Active duty		1,713
Officers	1,456	
Enlisted	257	
Reserve components		479
ANG	0	
AFRC	479	
Civilian		871
Total		3,063

USAF photo by A1C Marleah L. Miller

The US Air Force Honor Guard Drill Team performs during a USAF open house at the Pentagon.

SECRETARIAT, PENTAGON, WASHINGTON, D.C.

AIR STAFF, PENTAGON, WASHINGTON, D.C.

Major Commands

■ 2007 USAF Almanac

A major command is a subdivision of the Air Force assigned a major part of the Air Force mission and directly subordinate to Hq. USAF. In general, there are two types of major commands: functional and geographical.

Air Combat Command

Headquarters Langley AFB, Va.

Established June 1, 1992

Commander Gen. Ronald E. Keys

MISSIONS

Operate USAF bombers (active and ANG and AFRC gained); USAF's CONUS-based (active and gained) fighter, reconnaissance, battle management, and command and control aircraft and intelligence and surveillance systems

Organize, train, equip, and maintain combat-ready forces for rapid deployment and employment to meet the challenges of peacetime air sovereignty and wartime combat requirements

Provide combat airpower to America's warfighting commands (Central, European, Northern, Pacific, and Southern); nuclear, conventional, and information operations forces to STRATCOM; air defense forces to NORAD

COROLLARY MISSIONS

Monitor and intercept illegal drug traffic

Test new combat equipment

FORCE STRUCTURE

Four numbered air forces: **1st**, Tyndall AFB, Fla.; **8th**, Barksdale AFB, La.; **9th**, Shaw AFB, S.C.; **12th**, Davis-Monthan AFB, Ariz.

Three primary subordinate units: Air and Space Expeditionary Force Center, Langley AFB, Va.; Air Intelligence Agency, Lackland AFB, Tex.; USAF Warfare Center, Nellis AFB, Nev.

27 wings

Five groups

OPERATIONAL ACTIVITY

(as of Sept. 30, 2006)

Flying hours: 30,330 per month

Major operations

Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq); Noble Eagle (US)

Major training exercises

Amalgam Dart Series; Amalgam Phantom; Ardent Century; Blue Advance; Blue Flag; Bright Star; Clean Hunter; Eager Tiger; Eagle Resolve; Eastern Falcon; Ellipse Echo; Falcon Nest; Foal Eagle; Fuertas Defensas; Global Lightning; Global Thunder; Green Flag East and West; Initial Link; Internal Look; Iron Falcon; Maple Flag; New Horizons Series; Northern Edge; Panamax; Positive

Force; Red Flag; Unified Endeavor; Unitas; Vigilant Shield; Virtual Flag

PERSONNEL

(as of Sept. 30, 2006)

Active duty		86,809
Officers	12,854	
Enlisted	73,955	
Reserve components		57,001
ANG	46,476	
AFRC	10,525	
Civilian		10,288
Total		154,098

F-22s assigned to the 94th Fighter Squadron, Langley AFB, Va., fly along the Virginia coastline.

USAF photo by TSgt. Ben Bickler

AIR COMBAT COMMAND, LANGLEY AFB, VA.

EQUIPMENT	Bomber	118	Recon/BM/C3I	92
(Primary aircraft inventory as of Sept. 30, 2006)	Fighter/Attack	663	Trainer	36

UNIT	BASE	WEAPONS
1st Fighter Wing	Langley AFB, Va.	F-15C/D, F-22A
2nd Bomb Wing	Barksdale AFB, La.	B-52H
3rd Air Support Operations Group	Ft. Hood, Tex.	
4th Fighter Wing	Seymour Johnson AFB, N.C.	F-15E
5th Bomb Wing	Minot AFB, N.D.	B-52H
7th Bomb Wing	Dyess AFB, Tex.	B-1B
9th Reconnaissance Wing	Beale AFB, Calif.	RQ-4, T-38, U-2R/S
18th Air Support Operations Group	Pope AFB, N.C.	
20th Fighter Wing	Shaw AFB, S.C.	F-16C/CJ/D
23rd Wing	Moody AFB, Ga.	A/OA-10 (Pope AFB, N.C.), HC-130, HH-60
27th Fighter Wing	Cannon AFB, N.M.	F-16C/D
28th Bomb Wing	Ellsworth AFB, S.D.	B-1B
33rd Fighter Wing	Eglin AFB, Fla.	F-15C/D
49th Fighter Wing	Holloman AFB, N.M.	F-117A, QF-4, T-38B
53rd Wing	Eglin AFB, Fla.	A-10, B-1, B-2, B-52, F-15A/C/D/E, F-16C/D, F-22A, F-117, MQ/RQ-1, QF-4, RQ-4, U-2
53rd Weapons Evaluation Group ^a	Tyndall AFB, Fla.	E-9A, QF-4
55th Electronic Combat Group	Davis-Monthan AFB, Ariz.	EC-130H
55th Wing	Offutt AFB, Neb.	E-4B, OC-135B, RC-135S/U/V/W, TC-135S/W, WC-135
57th Wing	Nellis AFB, Nev.	A-10, F-15C/D/E, F-16C/D, HH-60, MQ-1/9
67th Network Warfare Wing	Lackland AFB, Tex.	
70th Intelligence Wing	Ft. Meade, Md.	
98th Range Wing	Nellis AFB, Nev.	
99th Air Base Wing	Nellis AFB, Nev.	
116th Air Control Wing ^b	Robins AFB, Ga.	E-8C
355th Wing	Davis-Monthan AFB, Ariz.	A/OA-10
366th Fighter Wing	Mountain Home AFB, Idaho	F-15C/D/E, F-16CJ/D
388th Fighter Wing	Hill AFB, Utah	F-16C/D
480th Intelligence Wing	Langley AFB, Va.	
505th Command and Control Wing	Hurlburt Field, Fla.	
509th Bomb Wing	Whiteman AFB, Mo.	B-2, T-38
552nd Air Control Wing	Tinker AFB, Okla.	E-3B/C
820th Security Forces Group	Moody AFB, Ga.	

^aPart of 53rd Wing. ^bBlended wing with active duty and ANG personnel.

An F-16 Fighting Falcon from the 20th Fighter Wing prepares to launch during an operational readiness exercise at Shaw AFB, S.C.

USAF photo by SSGT. Nathan Bevier

8th AIR FORCE (ACC), BARKSDALE AFB, LA.

9th AIR FORCE (ACC), SHAW AFB, S.C.

12th AIR FORCE (ACC), DAVIS-MONTHAN AFB, ARIZ.

AETC

Air Education and Training Command

Headquarters Randolph AFB, Tex.

Established July 1, 1993

Commander Gen. William R. Looney III

MISSIONS

Recruit, train, and educate professional, expeditionary-minded airmen to sustain the combat capability of America's Air Force

Provide basic military training, initial and advanced technical training, flying training, and professional military and degree-granting professional education

Conduct joint, readiness, and Air Force security assistance training

FORCE STRUCTURE

Two numbered air forces and an educational headquarters: **2nd**, Keesler AFB, Miss.; **19th**, Randolph AFB, Tex.; **Air University**, Maxwell AFB, Ala.

Three DRUs: Air Force Recruiting Service and Air Force Security Assistance Training Squadron, Randolph AFB, Tex., and 59th Medical Wing, Lackland AFB, Tex.

16 wings
Four groups
Two squadrons

OPERATIONAL ACTIVITY

(as of Sept. 30, 2006)
Flying hours: 44,217 per month

PERSONNEL

(as of Sept. 30, 2006)

Active duty		63,939
Officers	14,712	
Enlisted	49,227	
Reserve components		8,053
ANG	4,608	
AFRC	3,445	
Civilian		14,927
Total		86,919

EQUIPMENT

(PAI as of Sept. 30, 2006)

Fighter/Attack	233
Helicopter	39
Special operations forces	17
Tanker	24
Trainer	824
Transport	63

USAF photo by TSgt. Jeffrey Allen

T-6 Texans fly in formation over Laughlin AFB, Tex. The T-6 is a primary trainer for Air Force and Navy pilots.

UNIT	BASE	WEAPONS
------	------	---------

Flying/Aircrew Training Units (Active)

12th Flying Training Wing	Randolph AFB, Tex.	T-1A, T-6A, T-37B, T-38C, T-43A
14th Flying Training Wing	Columbus AFB, Miss.	T-1A, T-6A, T-37B, T-38C
23rd Flying Training Squadron ^a	Ft. Rucker, Ala.	UH-1H, UH-1V
45th Airlift Squadron ^b	Keesler AFB, Miss.	C-21A
47th Flying Training Wing	Laughlin AFB, Tex.	T-1A, T-6A, T-38C
56th Fighter Wing	Luke AFB, Ariz.	F-16C/D
58th Special Operations Wing	Kirtland AFB, N.M.	HC-130N/P, MC-130H, MC-130P, HH-60G, MH-53J, UH-1N
71st Flying Training Wing	Vance AFB, Okla.	T-1A, T-6A, T-38C
80th Flying Training Wing	Sheppard AFB, Tex.	T-37B, T-38A/C
97th Air Mobility Wing	Altus AFB, Okla.	C-5A, C-17A, KC-135R
306th Flying Training Group	USAF Academy, Colo.	T-41D, T-51A, TG-10B/C/D, TG-14A, TG-15A/B, UV-18B
314th Airlift Wing	Little Rock AFB, Ark.	C-130E/J
325th Fighter Wing	Tyndall AFB, Fla.	F-15C/D, F-22A
336th Training Group	Fairchild AFB, Wash.	UH-1N
479th Flying Training Group	Moody AFB, Ga.	T-6A, T-38C

Technical Training Units

17th Training Wing	Goodfellow AFB, Tex.
37th Training Wing	Lackland AFB, Tex.
81st Training Wing	Keesler AFB, Miss.
82nd Training Wing	Sheppard AFB, Tex.
381st Training Group	Vandenberg AFB, Calif.

Other Major Units

Air University	Maxwell AFB, Ala.
Air Force Recruiting Service	Randolph AFB, Tex.
42nd Air Base Wing	Maxwell AFB, Ala.
59th Medical Wing	Lackland AFB, Tex.

^aPart of 58th Special Operations Wing

^bPart of 314th Airlift Wing.

AIR EDUCATION AND TRAINING COMMAND, RANDOLPH AFB, TEX.

2nd AIR FORCE (AETC), KEESLER AFB, MISS.

19th AIR FORCE (AETC), RANDOLPH AFB, TEX.

AIR UNIVERSITY (AETC), MAXWELL AFB, ALA.

Air Force Materiel Command

Headquarters Wright-Patterson AFB, Ohio

Established July 1, 1992

Commander Gen. Bruce Carlson

MISSIONS

Deliver war-winning expeditionary capabilities to the warfighter through development and transition of technology, professional acquisition management, exacting test and evaluation, and world-class sustainment of all Air Force weapon systems

FORCE STRUCTURE

Three major product centers
Two test centers
Three air logistics centers
Four specialized centers
One laboratory with 10 technology directorates at nine CONUS locations
34 wings

OPERATIONAL ACTIVITY

(as of Sept. 30, 2006)
Flying hours: 2,500 per month

PERSONNEL

(as of Sept. 30, 2006)

Active duty		20,740
Officers	6,561	
Enlisted	14,179	
Reserve components		2,745
ANG	0	
AFRC	2,745	
Civilian		58,289
Total		81,774

EQUIPMENT

(PAI as of Sept. 30, 2006)

Bomber	3
Fighter/Attack	48
Helicopter	4
Tanker	3
Trainer	13
Transport	24

UNIT

BASE

Aeronautical Systems Center	Wright-Patterson AFB, Ohio
Aerospace Maintenance & Regeneration Center	Davis-Monthan AFB, Ariz.
Air Armament Center	Eglin AFB, Fla.
Air Force Flight Test Center	Edwards AFB, Calif.
Air Force Research Laboratory	Wright-Patterson AFB, Ohio
Air Force Security Assistance Center	Wright-Patterson AFB, Ohio
Arnold Engineering Development Center	Arnold AFB, Tenn.
Electronic Systems Center	Hanscom AFB, Mass.
National Museum of the US Air Force	Wright-Patterson AFB, Ohio
Nuclear Weapons Center	Kirtland AFB, N.M.
Ogden Air Logistics Center	Hill AFB, Utah
Oklahoma City Air Logistics Center	Tinker AFB, Okla.
Warner Robins Air Logistics Center	Robins AFB, Ga.
46th Test Wing	Eglin AFB, Fla.
66th Air Base Wing	Hanscom AFB, Mass.
72nd Air Base Wing	Tinker AFB, Okla.
75th Air Base Wing	Hill AFB, Utah
76th Maintenance Wing	Tinker AFB, Okla.
77th Aeronautical Systems Wing	Wright-Patterson AFB, Ohio
78th Air Base Wing	Robins AFB, Ga.
84th Combat Sustainment Wing	Hill AFB, Utah
88th Air Base Wing	Wright-Patterson AFB, Ohio
95th Air Base Wing	Edwards AFB, Calif.
96th Air Base Wing	Eglin AFB, Fla.
303rd Aeronautical Systems Wing	Wright-Patterson AFB, Ohio
308th Armament Systems Wing	Eglin AFB, Fla.
309th Maintenance Wing	Hill AFB, Utah
311th Human Systems Wing	Brooks City-Base, Tex.
312th Aeronautical Systems Wing	Wright-Patterson AFB, Ohio
326th Aeronautical Systems Wing	Wright-Patterson AFB, Ohio
327th Aircraft Sustainment Wing	Tinker AFB, Okla.
328th Armament Systems Wing	Eglin AFB, Fla.
330th Aircraft Sustainment Wing	Robins AFB, Ga.
348th Aeronautical Systems Wing	Wright-Patterson AFB, Ohio
350th Electronic Systems Wing	Hanscom AFB, Mass.
377th Air Base Wing	Kirtland AFB, N.M.
402nd Maintenance Wing	Robins AFB, Ga.
412th Test Wing	Edwards AFB, Calif.
448th Combat Sustainment Wing	Tinker AFB, Okla.
498th Armament Systems Wing	Kirtland AFB, N.M.
508th Aircraft Sustainment Wing	Hill AFB, Utah
516th Aeronautical Systems Wing	Wright-Patterson AFB, Ohio
526th ICBM Systems Wing	Hill AFB, Utah
542nd Combat Sustainment Wing	Robins AFB, Ga.
551st Electronic Systems Wing	Hanscom AFB, Mass.
554th Electronic Systems Wing	Hanscom AFB, Mass.
653rd Electronic Systems Wing	Hanscom AFB, Mass.

AIR FORCE MATERIEL COMMAND, WRIGHT-PATTERSON AFB, OHIO

AERONAUTICAL SYSTEMS CENTER, WRIGHT-PATTERSON AFB, OHIO

AIR ARMAMENT CENTER, EGLIN AFB, FLA.

ELECTRONIC SYSTEMS CENTER, HANSCOM AFB, MASS.

OGDEN AIR LOGISTICS CENTER, HILL AFB, UTAH

OKLAHOMA CITY AIR LOGISTICS CENTER, TINKER AFB, OKLA.

WARNER ROBINS AIR LOGISTICS CENTER, ROBINS AFB, GA.

AIR FORCE FLIGHT TEST CENTER, EDWARDS AFB, CALIF.

Air Force Space Command

AFSPC

Headquarters Peterson AFB, Colo.

Established Sept. 1, 1982

Commander Gen. Kevin P. Chilton

MISSIONS

Operate and test ICBM forces for STRATCOM; missile warning radars, sensors, and satellites; national space-launch facilities and operational boosters; worldwide space surveillance radars and optical systems; worldwide space environmental systems; position, navigation, and timing systems

Provide command and control for DOD satellites; missile warning to NORAD/NORTHCOM and STRATCOM; space weather support to entire DOD

Produce and acquire advanced space systems

COROLLARY MISSIONS

Develop and integrate space support for the warfighter

Serve as lead command for all USAF UH-1 helicopter programs

OTHER RESPONSIBILITIES

Provide communications, computer, and base support to NORAD; technology safeguard monitors to support launches of US satellites on foreign launch vehicles

Supply range and launch facilities for military, civil, and commercial space launch

FORCE STRUCTURE

Two numbered air forces: **14th**, Vandenberg AFB, Calif.; **20th**, F.E. Warren AFB, Wyo.

Two major product centers: Space and Missile Systems Center, Los Angeles AFB, Calif.; Space Innovation and Development Center, Schriever AFB, Colo.

Eight wings

PERSONNEL

(as of Sept. 30, 2006)

Active duty		18,345
Officers	5,018	
Enlisted	13,327	
Reserve components		2,042
ANG	663	
AFRC	1,379	
Civilian		6,534
Total		26,921

EQUIPMENT

(as of Sept. 30, 2006)

Missile warning systems:
 DSP satellites, Ballistic Missile Early Warning System, Pave PAWS radars, Perimeter Acquisition Radar Attack Characterization System, Space Based Infrared System, and conventional radars

Helicopters: 18

ICBMs: Minuteman III 500

Satellite command and control system: Air Force Satellite Control Network

Satellite systems (as of Jan. 1, 2007):

GPS: Block II/IIA/IIR	30
DMSP	2
DSCS III	9
Milstar	5
Interim Polar System	2

Space surveillance systems: Electro-Optical Deep Space Surveillance System and phased-array, mechanical tracking, and passive surveillance radars

AIR FORCE SPACE COMMAND, PETERSON AFB, COLO.

14th AIR FORCE (AFSPC), VANDENBERG AFB, CALIF.

20th AIR FORCE (AFSPC), F.E. WARREN AFB, WYO.

UNIT	BASE	WEAPONS/FUNCTIONS
21st Space Wing	Peterson AFB, Colo.	Missile warning and space control
30th Space Wing	Vandenberg AFB, Calif.	Launch, range operations, support for space and ICBM test, UH-1
45th Space Wing	Patrick AFB, Fla., and Cape Canaveral AFS, Fla.	Launch, range operations, support for shuttle program, and US Navy Trident test
50th Space Wing	Schriever AFB, Colo.	Satellite command and control
90th Space Wing	F.E. Warren AFB, Wyo.	Minuteman III ICBM, UH-1
91st Space Wing	Minot AFB, N.D.	Minuteman III ICBM, UH-1
341st Space Wing	Malmstrom AFB, Mont.	Minuteman III ICBM, UH-1
460th Space Wing	Buckley AFB, Colo.	Missile warning and global surveillance
Space & Missile Systems Center	Los Angeles AFB, Calif.	R&D, purchase of military space systems
Space Innovation & Development Center	Schriever AFB, Colo.	Testing, training, tactics development

Air Force Special Operations Command

Headquarters Hurlburt Field, Fla.
Established May 22, 1990
Commander Lt. Gen. Michael W. Wooley

MISSIONS

Serve as America's specialized airpower, providing combat search and rescue and delivering special operations power anytime, anywhere

Provide Air Force special operations and CSAR forces for worldwide deployment and assignment to regional unified commands

Tasked for seven mission areas: shaping the battlefield; information operations; precision engagement; SOF mobility; agile combat support; aerospace interface; and intelligence, reconnaissance, and surveillance

FORCE STRUCTURE

One wing
 Three groups
 Two squadrons
 USAF Special Operations School

OPERATIONAL ACTIVITY

(as of Sept. 30, 2006)
 Flying hours: 2,225 per month

Major operations

Enduring Freedom (Afghanistan);
 Iraqi Freedom (Iraq); Global War on
 Terror; Noble Eagle (US)

PERSONNEL

(as of Sept. 30, 2006)

Active duty		9,316
Officers	1,744	
Enlisted	7,572	
Reserve components		2,806
ANG	1,347	
AFRC	1,459	
Civilian		1,139
Total		13,261

EQUIPMENT

(PAI as of Sept. 30, 2006)

Helicopter	72
SOF	72
Tanker	15

UNIT	BASE	WEAPONS
1st Special Operations Wing	Hurlburt Field, Fla.	AC-130H/U, MC-130H/W, MH-53J/M, UH-1N
9th Special Operations Squadron ^a	Eglin AFB, Fla.	MC-130P
18th Flight Test Squadron	Hurlburt Field, Fla.	
352nd Special Operations Group	RAF Mildenhall, UK	MC-130H, MC-130P, MH-53M
353rd Special Operations Group	Kadena AB, Japan	MC-130H, MC-130P
720th Special Tactics Group	Hurlburt Field, Fla.	
USAF Special Operations School	Hurlburt Field, Fla.	

^aPart of 1st SOW.

AIR FORCE SPECIAL OPERATIONS COMMAND, HURLBURT FIELD, FLA.

Air Mobility Command

Headquarters Scott AFB, Ill.

Established June 1, 1992

Commander Gen. Duncan J. McNabb

MISSIONS

Provide rapid global mobility and sustainment through tactical and strategic airlift and aerial refueling for US armed forces

COROLLARY MISSIONS

Provide special duty and operational support aircraft and global humanitarian support

Perform peacetime and wartime aeromedical evacuation missions

FORCE STRUCTURE

One numbered air force: **18th**, Scott AFB, Ill.

Two expeditionary mobility task forces: 15th, Travis AFB, Calif.; 21st, McGuire AFB, N.J.

Two DRUs: Air Force Expeditionary Center, Ft. Dix, N.J.; Tanker Airlift Control Center, Scott AFB, Ill.

14 wings
Five groups

OPERATIONAL ACTIVITY

(as of Sept. 30, 2006)
Flying hours: 36,478 per month

Major operations

Earthquake relief; Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq); Noble Eagle (US); SOUTHCOM

Major training exercises

Ardent Sentry; Global Thunder; Reception, Staging, Onward Movement, & Integration; Terminal Fury; Ulchi Focus Lens

PERSONNEL

(as of Sept. 30, 2006)

Active duty		46,679
Officers	7,965	
Enlisted	38,714	
Reserve components		84,796
ANG	38,082	
AFRC	46,714	
Civilian		9,086
Total		140,561

EQUIPMENT

(PAI as of Sept. 30, 2006)

Helicopter	15
Tanker	157
Transport	280

A KC-10 Extender from Travis AFB, Calif., refuels an F-22 Raptor.

USAF photo by Judson Brohmer

At McGuire AFB, N.J., a C-17 from the 305th Mobility Wing performs touch-and-go landings while another waits on the tarmac.

USAF photo by Brian Dyljak

UNIT	BASE	WEAPONS
6th Air Mobility Wing	MacDill AFB, Fla.	C-37, KC-135
19th Air Refueling Group	Robins AFB, Ga.	KC-135
22nd Air Refueling Wing	McConnell AFB, Kan.	KC-135
43rd Airlift Wing	Pope AFB, N.C.	C-130
60th Air Mobility Wing	Travis AFB, Calif.	C-5, KC-10, C-17
62nd Airlift Wing	McChord AFB, Wash.	C-17
89th Airlift Wing	Andrews AFB, Md.	C-20, C-32, C-37, C-40, VC-25
92nd Air Refueling Wing	Fairchild AFB, Wash.	KC-135
305th Air Mobility Wing	McGuire AFB, N.J.	C-17, KC-10
317th Airlift Group	Dyess AFB, Tex.	C-130
319th Air Refueling Wing	Grand Forks AFB, N.D.	KC-135
375th Airlift Wing	Scott AFB, Ill.	C-21
436th Airlift Wing	Dover AFB, Del.	C-5
437th Airlift Wing	Charleston AFB, S.C.	C-17
463rd Airlift Group	Little Rock AFB, Ark.	C-130
615th Contingency Response Wing	Travis AFB, Calif.	
621st CRW	McGuire AFB, N.J.	
715th Air Mobility Operations Group	Hickam AFB, Hawaii	
721st AMOG	Ramstein AB, Germany	

AIR MOBILITY COMMAND, SCOTT AFB, ILL.

18TH AIR FORCE (AMC), SCOTT AFB, ILL.

Pacific Air Forces

Headquarters Hickam AFB, Hawaii

Established July 1, 1957

Commander Gen. Paul V. Hester

MISSIONS

Provide ready air and space power to promote US interests in the Asia-Pacific region during peacetime, crisis, and war

FORCE STRUCTURE

Four numbered air forces: **5th**, Yokota AB, Japan; **7th**, Osan AB, South Korea; **11th**, Elmendorf AFB, Alaska; **13th**, Hickam AFB, Hawaii
 Nine wings
 One squadron

OPERATIONAL ACTIVITY

(as of Sept. 30, 2006)

Flying hours: 10,027 per month

Major operations

Enduring Freedom (Afghanistan);
 Iraqi Freedom (Iraq)

Major training exercises

Balikatan; Cobra Gold; Commando Sling; Cope India; Cope North; Cope Thunder; Cope Tiger; Foal Eagle; Geronimo Thrust; Keen Sword; Positive Force; Reception, Staging, Onward Movement, & Integration; Tandem Thrust; Ulchi Focus Lens

F-16s from the 8th Fighter Wing fly over Kunsan AB, South Korea.

USAF photo by MSGt. Richard Freeland

PERSONNEL

(as of Sept. 30, 2006)

Active duty		32,866	Reserve components	5,092
Officers	4,319		ANG	4,422
Enlisted	28,547		AFRC	670
			Civilian	7,930
			Total	45,888

UNIT	BASE	WEAPONS
3rd Wing	Elmendorf AFB, Alaska	C-12, C-130H, E-3B/C, F-15C/D, F-15E
8th Fighter Wing	Kunsan AB, South Korea	F-16C/D
15th Airlift Wing	Hickam AFB, Hawaii	C-17, C-37, C-40
18th Wing	Kadena AB, Japan	E-3B/C, F-15C/D, KC-135R, HH-60G
35th Fighter Wing	Misawa AB, Japan	F-16C/D
36th Wing	Andersen AFB, Guam	
51st Fighter Wing	Osan AB, South Korea	A/OA-10A, C-12, F-16C/D
354th Fighter Wing	Eielson AFB, Alaska	A/OA-10A, F-16C/D
374th Airlift Wing	Yokota AB, Japan	C-21A, C-130E/H, UH-1N
497th Fighter Training Squadron	Paya Lebar Airfield, Singapore ^a	Rotational fighter aircraft

^aBase owned by Singapore government.

PACIFIC AIR FORCES, HICKAM AFB, HAWAII

5th AIR FORCE (PACAF), YOKOTA AB, JAPAN

Commander
Lt. Gen. Bruce A. Wright

18th Wing

Kadena AB, Japan
(E-3B/C, F-15C/D, KC-135R, HH-60G)

35th Fighter Wing

Misawa AB, Japan
(F-16C/D)

374th Airlift Wing

Yokota AB, Japan
(C-21A, C-130E/H, UH-1N)

7th AIR FORCE (PACAF), OSAN AB, SOUTH KOREA

Commander
Lt. Gen. Steven G. Wood

8th Fighter Wing

Kunsan AB, South Korea
(F-16C/D)

51st Fighter Wing

Osan AB, South Korea
(A/OA-10A, C-12, F-16C/D)

11th AIR FORCE (PACAF), ELMENDORF AFB, ALASKA

Commander
Lt. Gen. Douglas M. Fraser

3rd Wing

Elmendorf AFB, Alaska
(C-12, C-130H, E-3B/C, F-15C/D, F-15E)

354th Fighter Wing

Eielson AFB, Alaska
(A/OA-10A, F-16C/D)

EQUIPMENT

(PAI as of Sept. 30, 2006)

Fighter/Attack	264
Helicopter	11
Recon	4
Tanker	13
Transport	38

Capt. Jeremy Wimer flies an F-16 as it enters final approach after returning from a Red Flag mission over Eielson AFB, Alaska. Red Flag-Alaska is a Pacific Air Force-directed field training exercise flown under simulated air combat conditions.

USAF photo by MSgt Robert Wieland

13th AIR FORCE (PACAF), HICKAM AFB, HAWAII

Commander
Lt. Gen. Loyd S. Utterback

36th Wing

Andersen AFB, Guam

497th Fighter Training Squadron

Paya Lebar Airfield, Singapore^a
(Rotational fighter aircraft)

^aBase owned by Singapore government.

US Air Forces in Europe

USAFE

Headquarters Ramstein AB, Germany

Established Aug. 7, 1945

Commander Gen. William T. Hobbins

MISSIONS

Provide the joint force commander rapidly deployable expeditionary aerospace forces

COROLLARY MISSIONS

Plan, conduct, coordinate, and support air and space operations to achieve US national and NATO objectives based on EUCOM taskings

Develop and maintain light, lean, lethal, and rapid expeditionary aerospace forces

Establish and maintain expeditionary bases

Support US military plans and operations in Europe, the Mediterranean, the Middle East, and Africa

FORCE STRUCTURE

One numbered air force: **3rd**, Ramstein AB, Germany
10 wings

OPERATIONAL ACTIVITY

(as of Sept. 30, 2006)
Flying hours: 7,515 per month

Major operations

Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq); Joint Forge (Bosnia); Joint Guardian (Kosovo)

USAF photo by A1C Teresa Pumphrey

A KC-135 Stratotanker from the 100th Air Refueling Wing, RAF Mildenhall, Britain, prepares to refuel an F-15 from the 48th Fighter Wing at RAF Lakenheath, Britain.

Major training exercises

Able Ally; Able Gain; African Eagle; African Lion; Agile Leader; Agile Response; Anatolian Eagle; Atlas Drop; Baltops; Blue Game; Cannon Cloud; Clean Hunter; Combined Endeavor;

Cooperative Key; Destined Glory; Dimming Sun; Flintlock; Immediate Response; Juniper Stallion; Medflag; Positive Force; Rescuer/Medceur; Senior Commander Warfighting Seminar; Sentry White Eagle; Union Flash; Victory Strike

US AIR FORCES IN EUROPE, RAMSTEIN AB, GERMANY

Commander
Gen. William T. Hobbins

3rd Air Force
Ramstein AB, Germany

The USAFE organizational chart above shows peacetime lines of command. The chart below shows the NATO wartime command lines.

Allied Command Operations (ACO)

PERSONNEL

(as of Sept. 30, 2006)

Active duty		27,144
Officers	3,532	
Enlisted	23,612	
Reserve components		566
ANG	195	
AFRC	371	
Civilian		5,591
Total		33,301

EQUIPMENT

(PAI as of Sept. 30, 2006)

Fighter/Attack	174
Helicopter	4
Tanker	15
Transport	32

SSgt. Zachery Smith, 31st Aircraft Maintenance Squadron, disassembles and reassembles an M-16 for a NATO evaluator at Aviano AB, Italy.

UNIT	BASE	WEAPONS
31st Fighter Wing	Aviano AB, Italy	F-16CG, F-16D
38th Combat Support Wing	Kapaun AS, Germany	
39th Air Base Wing	Incirlik AB, Turkey	Tactical range and contingency support, rotational aircraft
48th Fighter Wing	RAF Lakenheath, UK	F-15C/D, F-15E, HH-60G
52nd Fighter Wing	Spangdahlem AB, Germany	A/OA-10A, F-16CJ, F-16D
65th Air Base Wing	Lajes Field, the Azores	
86th Airlift Wing	Ramstein AB, Germany	C-20H, C-21, C-37, C-40B, C-130E
100th Air Refueling Wing	RAF Mildenhall, UK	KC-135R
435th Air Base Wing	Ramstein AB, Germany	
501st Combat Support Wing	RAF Mildenhall, UK	

3RD AIR FORCE (USAF), RAMSTEIN AB, GERMANY

