

FOAs, DRUs, and Auxiliary

■ 2010 USAF Almanac

Field Operating Agencies

A field operating agency (FOA) is a subdivision of the Air Force that carries out field activities under the operational control of an Hq. USAF functional manager. FOAs have the same administrative and organizational responsibilities as major commands.

Air Force Agency for Modeling and Simulation

Hq.: Orlando, Fla.
 Estab.: June 3, 1996
 Cmdr.: Col. Marcus A. Boyd

MISSION, PURPOSE, OPERATIONS

Ensure appropriate representation of air, space, and cyberspace in M&S
Integrate and ensure interoperability of Air Force models and simulations
Coordinate Air Force M&S support for service, joint, interagency, and coalition events
Develop and maintain appropriate M&S skills and knowledge for Air Force personnel

STRUCTURE

Three divisions in Orlando, Fla.

PERSONNEL

Active duty		9
Officers	8	
Enlisted	1	
Reserve Components		1
ANG	0	
AFRC	1	
Civilians		13
Total		23

Air Force Audit Agency

Hq.: Washington, D.C.
 Estab.: July 1, 1948
 Dir.: Theodore J. Williams

MISSION, PURPOSE, OPERATIONS

Provide all levels of Air Force management with independent and quality internal audit service
Produce audit products that evaluate the efficiency, effectiveness, and economy of Air Force programs and activities

STRUCTURE

Four directorates at Arlington, Va., Brooks City-Base, Tex., March ARB, Calif., and Wright-Patterson AFB, Ohio
 Three regional offices
 16 field offices

PERSONNEL

Civilians	726
Total	726

The director of AFSA is the USAF auditor general.

Air Force Center for Engineering and the Environment

Hq.: Lackland AFB, Tex.
 Estab.: July 23, 1991
 Dir.: Dennis M. Firman

MISSION, PURPOSE, OPERATIONS

Provide integrated engineering and environmental management, execution, and technical services that optimize Air Force and joint capabilities through sustainable installations

STRUCTURE

Nine divisions at Lackland with regional environmental offices in Atlanta, Dallas, and San Francisco

PERSONNEL

Active duty		31
Officers	29	
Enlisted	2	
Reserve Components		3
ANG	0	
AFRC	3	
Civilians		468
Total		502

Air Force Civil Engineer Support Agency

Hq.: Tyndall AFB, Fla.
 Estab.: Aug. 1, 1991
 Cmdr.: Col. Max E. Kirschbaum

MISSION, PURPOSE, OPERATIONS

Provide the best tools, practices, and professional support to maximize Air Force civil engineer capabilities in base and contingency operations

STRUCTURE

Six divisions with an operating location at Travis AFB, Calif.

PERSONNEL

Active duty		83
Officers	18	
Enlisted	65	
Reserve Components		21
ANG	0	
AFRC	21	
Civilians		117
Total		221

Air Force Cost Analysis Agency

Hq.: Arlington, Va.
 Estab.: Aug. 1, 1992
 Exec. Dir.: Richard K. Hartley

MISSION, PURPOSE, OPERATIONS

Perform independent component cost analyses for major programs
Conduct cost estimating and enhance the state-of-art in cost analysis
Provide guidance, analytical support, and quantitative risk analyses for resource requirements
Perform special studies supporting long-range planning, force structure, analysis of alternatives, and life-cycle cost analyses

STRUCTURE

Six divisions
 Six operating locations (California, Colorado [2], Florida, Massachusetts, Ohio)

PERSONNEL

Active duty		28
Officers	23	
Enlisted	5	
Civilians		86
Total		114

Amy Johnson, from the Air Force Audit Agency, performs an inventory at Manas AB, Kyrgyzstan.

Air Force Financial Services Center

Hq.: Ellsworth AFB, S.D.
 Estab.: Sept. 14, 2007
 Cmdr.: Col. Judy Perry

MISSION, PURPOSE, OPERATIONS

Provide military pay services to active duty and travel transactions for active and reserve component military and civilian personnel
Serve as the single financial services center for transactions formerly conducted at 109 base-level finance offices
Expedite travel and military pay services through a centralized processing center and a full-service contact center

STRUCTURE

Two directorates

PERSONNEL

Active duty		347
Officers	7	
Enlisted	340	
Civilians		50
Total		397

Air Force Flight Standards Agency

Hq.: Oklahoma City
 Estab.: Oct. 1, 1991
 Cmdr.: Col. Merrill F. Armstrong

MISSION, PURPOSE, OPERATIONS

Develop, standardize, evaluate, and certify USAF policy, procedures, and equipment for flight operations and centrally manage USAF air traffic control and landing systems
Represent USAF in FAA airspace management and ATC issues and DOD in international airspace and ATC issues
Provide procedures for ATC, airfield, operational evaluation of ATC systems, airspace management, and terminal instrument procedures

STRUCTURE

Three directorates

PERSONNEL

Active duty		150
Officers	89	
Enlisted	61	
Reserve Components		2
ANG	0	
AFRC	2	
Civilians		50
Total		202

Air Force Global Cyberspace Integration Center

Hq.: JB Langley, Va.
 Estab.: Aug. 1, 1997
 Dir.: Stan C. Newberry

MISSION, PURPOSE, OPERATIONS

Team with major commands, joint and coalition partners, national agencies, industry, and academia to develop, integrate, and standardize air, space, and cyberspace components
Manage C2 and cyber innovation, experimen-

tation, and transition efforts including Joint Expeditionary Force Experiment (JEFX)
Plan, program, and guide capability-based planning, requirements, architectures, and integration of USAF warfighting networks, combat support, and C2 systems

Serve as lead command for tactical data links to include joint interoperability of tactical C2 systems, joint and coalition C2 interoperability data standards, air component information management, and SATCOM terminal management

STRUCTURE

Five directorates

PERSONNEL

Active duty		78
Officers	39	
Enlisted	39	
Civilian		1
Total		79

Air Force Historical Research Agency

Hq.: Maxwell AFB, Ala.
 Estab.: May 25, 1979
 Dir.: Charles F. O'Connell Jr.

MISSION, PURPOSE, OPERATIONS

Collect, preserve, and manage historical document collection and oral history program

Research, write, and publish books and other studies on USAF history

Provide historical support to USAF, DOD, other government agencies, and the public
Record and disseminate USAF history, including the role of airpower in national security

Operate research facilities and automated historical data system

Determine the lineage and honors of USAF units; maintain official emblem records

Verify Air Force aerial victory credits

STRUCTURE

Four divisions

PERSONNEL

Civilians		57
Total		57

Air Force Inspection Agency

Hq.: Kirtland AFB, N.M.
 Estab.: Aug. 1, 1991
 Cmdr.: Col. Heraldo B. Brual

MISSION, PURPOSE, OPERATIONS

Provide independent assessments of acquisitions, operations, logistics, and support to SECAF, CSAF, SAF/IG, and commanders of major commands

Conduct nuclear surety inspection oversight, training, and certification

Provide assistance for AF5021 process improvement

Serve as primary action arm of SECAF inspection system

Provide by-law and compliance oversight of all USAF-level FOAs and DRUs

Publish *TIG Brief* magazine

STRUCTURE

Five directorates

PERSONNEL

Active duty		88
Officers	63	
Enlisted	25	
Reserve Components		7
ANG	0	
AFRC	7	
Civilians		34
Total		129

Air Force Intelligence Analysis Agency

Hq.: Pentagon
 Estab.: Feb. 2, 2001
 Dir.: Col. Jon A. Kimminau

MISSION, PURPOSE, OPERATIONS

Provide tailored, substantive intelligence, special security services, and imagery products to the Secretariat and the Air Staff

Function as a national-level center for analysis of foreign air and air defense tactics and training

Serve as Air Force intelligence focal point for Intelligence Force Protection policy

Air Force Global Cyberspace Integration Center, JB Langley, Va.

USAF photo by Amelia Donnell

Represent Air Force A2 on National Intelligence Estimates and in other DOD and national intelligence forums
Manage Air Force national imagery collection and interagency civil air analysis
Direct global tactics analysis reporting program for the theater air components

STRUCTURE

10 divisions

PERSONNEL

Active duty		69
Officers	19	
Enlisted	50	
Civilians		56
Total		125

Air Force Intelligence, Surveillance, and Reconnaissance Agency

Hq.: Lackland AFB, Tex.
Estab.: June 8, 2007
Cmdr.: Maj. Gen. Bradley A. Heithold

MISSION, PURPOSE, OPERATIONS

Organize, train, equip, and present assigned forces and capabilities to conduct intelligence, surveillance, and reconnaissance for combatant commanders and the nation
Implement and oversee execution of policy and guidance to expand Air Force ISR capabilities to meet current and future challenges

STRUCTURE

70th ISR Wing, Ft. Meade, Md.
 480th ISR Wing, JB Langley, Va.
 National Air & Space Intelligence Center, Wright-Patterson AFB, Ohio
 Air Force Technical Applications Center, Patrick AFB, Fla.
 Air Force Cryptologic Office, Ft. Meade, Md.
 Air Force Combat ISR Office, JB Langley, Va.
 361st ISR Group, Hurlburt Field, Fla.

PERSONNEL

Active duty		11,511
Officer	1,114	
Enlisted	10,397	
Reserve Components		2,851
ANG	1,676	
AFRC	1,175	
Civilians		1,852
Total		16,214

Air Force Legal Operations Agency

Hq.: JB Bolling, D.C.
Estab.: Sept. 1, 1991
Cmdr.: Brig. Gen. Daniel B. Fincher

MISSION, PURPOSE, OPERATIONS

Administer Air Force's military justice programs
Provide legal research technology to all Air Force Judge Advocate Corps members
Defend USAF in civil litigation
Educate and train legal professionals
Support the Department of Justice with regard to all phases of litigation, civil or criminal, pertaining to the Air Force

STRUCTURE

Five directorates

PERSONNEL

Active duty		495
Officers	307	
Enlisted	188	
Reserve Components		124
ANG	0	
AFRC	124	
Civilians		243
Total		862

Air Force Logistics Management Agency

Hq.: Maxwell AFB, Gunter Annex, Ala.
Estab.: Sept. 30, 1975
Cmdr.: Roger D. Golden

MISSION, PURPOSE, OPERATIONS

Sharpen agile combat support (ACS) capabilities by generating enterprise supply chain solutions
Support logistics transformation through research analysis, wargames, enterprise architecture development, and publication of ACS literature

STRUCTURE

Six divisions

PERSONNEL

Active duty		38
Officers	21	
Enlisted	17	
Civilians		16
Total		54

Air Force Manpower Agency

Hq.: Randolph AFB, Tex.
Estab.: Sept. 1, 1999
Cmdr.: Col. Brian S. Norman

MISSION, PURPOSE, OPERATIONS

Provide Air Force leaders with the tools to identify essential manpower required for the effective and efficient accomplishment of the Air Force mission
Determine manpower requirements
Develop programming factors
Manage Air Force performance management and productivity programs
Execute the Air Force competitive sourcing program
Create and maintain standard position descriptions
Provide AEF operations with military essential requirements
Perform civilian classification oversight and centralized operational classification

STRUCTURE

Four divisions
 Five squadrons at Randolph AFB, Tex., NASA-Langley Research Center, Va., Scott AFB, Ill., Denver, and Tinker AFB, Okla.
 Operating location at Pentagon

PERSONNEL

Active duty		165
Officers	30	
Enlisted	135	
Civilians		287
Total		452

Air Force Medical Operations Agency

Hq.: Lackland AFB, Tex.
Estab.: July 1, 1992
Cmdr.: Brig. Gen. Mark A. Ediger

MISSION, PURPOSE, OPERATIONS

Oversee execution of Air Force surgeon general policies supporting Air Force expeditionary capabilities and national security strategy
Provide leadership for USAF medical personnel and medical treatment facilities
Ensure a cost-effective, modern, and prevention-based health care continuum

STRUCTURE

Five directorates
 18 divisions
 1 geographically separated unit

PERSONNEL

Active duty		181
Officers	122	
Enlisted	59	
Reserve Components		13
ANG	0	
AFRC	13	
Civilians		121
Total		315

Air Force Medical Support Agency

Hq.: JB Bolling, D.C.
Estab.: July 1, 1992
Cmdr.: Brig. Gen. James J. Carroll

MISSION, PURPOSE, OPERATIONS

Develop Air Force surgeon general plans and programs
Provide Air Force medical expeditionary capabilities
Define and execute health care policy

STRUCTURE

Six directorates
 23 divisions

PERSONNEL

Active duty		164
Officers	134	
Enlisted	30	
Reserve Components		10
ANG	0	
AFRC	10	
Civilians		60
Total		234

MSgt. Lisa Fox-Simmons, from the Air Force Intelligence, Surveillance, and Reconnaissance Agency.

USAF photo by TSgt. Elizabeth Weinberg

Air Force Office of Special Investigations

Hq.: JB Andrews, Md.
 Estab.: Aug. 1, 1948
 Cmdr.: Brig. Gen. (sel.) Kevin J. Jacobsen

MISSION, PURPOSE, OPERATIONS

Provide professional investigative service to Air Force commanders
Identify, exploit, and neutralize criminal, terrorist, and intelligence threats to USAF, DOD, and US government
Combat threats to USAF information systems and technologies
Defeat and deter fraud impacting USAF acquisitions and base-level capabilities
Serve as DOD executive agent for Defense Cyber Crime Center

STRUCTURE

15 squadrons
 95 detachments
 83 operating locations

PERSONNEL

Active duty		1,518
Officers	329	
Enlisted	1,189	
Reserve Components		424
ANG	0	
AFRC	424	
Civilians		630
Total		2,572

Air Force Operations Group

Hq.: Pentagon
 Estab.: July 26, 1977
 Cmdr.: Col. David A. Miller

MISSION, PURPOSE, OPERATIONS

Support USAF Chief of Staff and DCS for Operations, Plans, and Requirements on current operational issues, including a 24-hour watch on all current operations and processing emergency messages
Provide facilities, policy, procedures, training, and staffing for Crisis Action Team during crises, contingencies, and exercises
Coordinate actions among major USAF organizations for JCS and USAF taskings
Prepare and provide weather data to the President, Secretary of Defense, JCS, National Military Command Center, Army Operations Center, and other federal agencies

STRUCTURE

Two divisions

PERSONNEL

Active duty		52
Officers	29	
Enlisted	23	
Reserve Components		7
ANG	0	
AFRC	7	
Total		59

Air Force Personnel Center

Hq.: Randolph AFB, Tex.
 Estab.: Oct. 1, 1995
 Cmdr.: Maj. Gen. K. C. McClain

MISSION, PURPOSE, OPERATIONS

Ensure that the Air Force has skilled people in the proper grades and specialties to complete the Air Force mission
Manage assignments and facilitate professional development
Plan and schedule USAF's air and space expeditionary force
Develop user friendly, Web-based self-service tools to perform personnel functions
Provide oversight to airmen and Family Readiness Centers
Facilitate USAF worldwide casualty reporting
Manage Missing in Action/Prisoner of War programs

STRUCTURE

Seven directorates

PERSONNEL

Active duty		765
Officers	243	
Enlisted	522	
Reserve Components		17
ANG	0	
AFRC	17	
Civilians		951
Total		1,733

AFPC was formerly the Air Force Military Personnel Center and the Air Force Civilian Personnel Management Center.

Air Force Personnel Operations Agency

Hq.: Pentagon
 Estab.: Aug. 15, 1993
 Dir.: Mark E. Doboga

MISSION, PURPOSE, OPERATIONS

Provide in-depth analytical insight across the personnel life cycle to DCS for Personnel decision-makers
Provide information technology applications as they relate to the personnel system
Develop and operate officer, enlisted, and civilian models
Support DCS for Personnel

STRUCTURE

One division

PERSONNEL

Active duty		14
Officers	6	
Enlisted	8	
Civilians		41
Total		55

Air Force Petroleum Agency

Hq.: Ft. Belvoir, Va.
 Estab.: Dec. 18, 2006
 Cmdr.: Col. Jon A. Larvick

MISSION, PURPOSE, OPERATIONS

Provide fuel-related technical, operational, and analytical support, planning, new technology development, and standards management

STRUCTURE

Three directorates
 Six aerospace laboratories worldwide

PERSONNEL

Active duty		30
Officers	6	
Enlisted	24	
Reserve Components		3
ANG	0	
AFRC	3	
Civilians		64
Total		97

Air Force Public Affairs Agency

Hq.: San Antonio
 Estab.: Oct. 1, 2008
 Dir: Larry Clavette

MISSION, PURPOSE, OPERATIONS

Develop and sustain Air Force public affairs products
Provide combat camera and graphics support
Test emerging technologies
Manage PA personnel deployments

PERSONNEL

Active duty		151
Officers	20	
Enlisted	131	
Reserve Components		132
ANG	0	
AFRC	132	
Civilians		16
Total		299

Formerly Air Force News Agency, established June 1, 1978

USAF photo

Air Force Office of Special Investigations special agent Christopher Mitchell.

Air Force Real Property Agency

Hq.: San Antonio
Estab.: Nov. 1, 2002
Dir.: Robert M. Moore

MISSION, PURPOSE, OPERATIONS

Acquire, manage, and dispose of all Air Force-controlled real property worldwide

STRUCTURE

Regional divisions
Base-level operating locations

PERSONNEL

Civilians	91
Total	91

Air Force Review Boards Agency

Hq.: JB Andrews, Md.
Estab.: June 1, 1980
Dir.: Joe G. Lineberger

MISSION, PURPOSE, OPERATIONS

Manage military and civilian appellate processes for the Secretary of the Air Force
Serve as lead agent for DOD Physical Disability Board of Review

STRUCTURE

Air Force Board for Correction of Military Records
Air Force Civilian Appellate Review Office
Secretary of the Air Force Personnel Council Review Boards Support Office, Randolph AFB, Tex.
DOD Physical Disability Board of Review Personnel Security Appeal Board

PERSONNEL

Active duty	12
Officers	8
Enlisted	4
Reserve Components	11
ANG	0
AFRC	11
Civilians	49
Total	72

Air Force Safety Center

Hq.: Kirtland AFB, N.M.
Estab.: Jan. 1, 1996
Cmdr.: Maj. Gen. Frederick F. Roggero

MISSION, PURPOSE, OPERATIONS

Manage USAF mishap prevention, risk management, and nuclear surety programs
Develop regulatory guidance
Provide technical assistance in flight, ground, weapons, human factors, and space safety disciplines
Maintain USAF database for all safety mishaps
Oversee all major command mishap investigations and evaluate corrective actions for applicability and implementation USAF-wide

Direct safety education programs for all safety disciplines

STRUCTURE

Nine divisions (plus one Air Staff division)

PERSONNEL

Active duty	50
Officers	33
Enlisted	17
Reserve Components	3
ANG	0
AFRC	3
Civilians	73
Total	126

The commander is also the Air Force chief of safety. AFSC publishes *Wingman*.

Air Force Security Forces Center

Hq.: Lackland AFB, Tex.
Estab.: March 17, 1997
Cmdr.: Col. Steven W. Robinette

MISSION, PURPOSE, OPERATIONS

Organize, train, and equip Air Force security forces worldwide
Develop force protection doctrine, programs, and policies, ensuring the adequate resources to execute the missions of nuclear and non-nuclear weapon system security, physical security, integrated defense, combat arms, law enforcement, anti-terrorism, resource protection, and corrections
Identify and deliver emerging and future force protection and force application solutions through modeling and simulation
Manage USAF corrections program, DOD working military dog activities, and contingency taskings

STRUCTURE

Three divisions
Three detachments at Ft. Leavenworth, Kan., NAS Miramar, Calif., and Charleston NWC, S.C.

PERSONNEL

Active duty	341
Officers	35
Enlisted	306
Reserve Components	4
ANG	4
AFRC	0
Civilians	36
Total	381

Air Force Services Agency

Hq.: San Antonio
Estab.: Feb. 5, 1991
Cmdr.: Col. Sandra M. Adams

MISSION, PURPOSE, OPERATIONS

Provide technical assistance, field new initiatives, and develop procedures and functions to support USAF services programs worldwide
Manage USAF central nonappropriated funds and oversee NAF accounting and central field support systems to aid NAF employees and retirees

STRUCTURE

Seven directorates

PERSONNEL

Active duty	57
Officers	14
Enlisted	43
Reserve Components	5
ANG	0
AFRC	5
Civilians	163
Total	225

Air Force Weather Agency

Hq.: Offutt AFB, Neb.
Estab.: Oct. 15, 1997
Cmdr.: Col. John D. Murphy

MISSION, PURPOSE, OPERATIONS

Maximize the nation's aerospace and ground combat effectiveness by providing accurate, relevant, and timely air and space weather information to DOD, coalition, and national users and by providing standardized training and equipment to Air Force weather forces

STRUCTURE

Air Force Combat Climatology Center, Asheville, N.C.
Air Force Combat Weather Center, Hurlburt Field, Fla.
Solar observatories, operating locations, and detachments around the world

PERSONNEL

Active duty	944
Officers	153
Enlisted	791
Reserve Components	22
ANG	0
AFRC	22
Civilians	180
Total	1,146

Formerly Air Weather Service, established July 1, 1937.

ANG Readiness Center

Hq.: JB Andrews, Md.
Estab.: August 1997
Cmdr.: Col. Michael J. McDonald

MISSION, PURPOSE, OPERATIONS

Ensure field units have resources to train and equip forces for state and federal missions
Sustain airmen and help shape leadership capability

STRUCTURE

201st Mission Support Squadron
12 directorates

PERSONNEL

Active duty	92
Officers	53
Enlisted	39
Reserve Components	10,850
ANG	10,849
AFRC	1
Civilians	579
Total	11,521

Direct Reporting Units

A direct reporting unit (DRU) is a subdivision directly subordinate to Hq. USAF, separate from any major command or FOA because of a unique mission, legal requirements, or other factors. DRUs have the same administrative and organizational responsibilities as major commands.

Air Force District of Washington

Hq.: JB Andrews, Md.
Estab.: July 15, 1994
Cmdr.: Maj. Gen. Darrell D. Jones

MISSION, PURPOSE, OPERATIONS

Execute USAF operations and support joint force and interagency operations in the National Capital Region
Organize, train, equip, and provide forces for contingency deployments, homeland operations, and ceremonial support

STRUCTURE

11th Wing, JB Bolling, D.C.
 79th Medical Wing
 316th Wing
 320th Air Expeditionary Wing
 844th Communications Group

PERSONNEL

Active duty		4,232
Officers	713	
Enlisted	3,519	
Reserve Components		102
ANG	0	
AFRC	102	
Civilians		1,362
Total		5,696

Air Force Operational Test and Evaluation Center

Hq.: Kirtland AFB, N.M.
Estab.: Jan. 1, 1974
Cmdr.: Maj. Gen. Stephen T. Sargeant

MISSION, PURPOSE, OPERATIONS

Test and evaluate new weapon systems in realistic battlespace environments to provide decision-makers accurate, balanced, timely, and complete assessments of effectiveness, suitability, and mission capability

Maintain an operational focus, from concept development to system fielding, to ensure warfighters have the right tools to win tomorrow's battles

STRUCTURE

Six detachments at Edwards AFB, Calif., Eglin AFB, Fla., Nellis AFB, Nev., Peterson AFB, Colo., and Kirtland AFB, N.M.

PERSONNEL

Active duty		398
Officers	267	
Enlisted	131	
Civilians		158
Total		556

US Air Force Academy

Hq.: Colorado Springs, Colo.
Estab.: April 1, 1954
Supt.: Lt. Gen. Michael C. Gould

MISSION, PURPOSE, OPERATIONS

Develop and inspire young men and women to become Air Force officers with knowledge, character, and discipline

Produce dedicated Air Force officers and leaders

Instill leadership through academics, military training, athletic conditioning, and character development

STRUCTURE

The cadet student body is designated the Cadet Wing. The wing is composed of four groups consisting of 10 squadrons each, with about 110 cadets assigned to a squadron. Each squadron consists of members of all four classes.

PERSONNEL

Active duty		2,061
Officers	847	
Enlisted	1,214	
Reserve Components		89
ANG	0	
AFRC	89	
Civilians		1,398
Total		3,548

EQUIPMENT

73 aircraft

Cadets complete four years of study for a bachelor of science degree, choosing from 32 different academic majors. Four primary areas of development are stressed in military art and science, theoretical and applied leadership experiences, aviation science and airmanship programs, and military training.

Auxiliary

An Air Force auxiliary is an organization created by statute which the Secretary of the Air Force may use to fulfill the Air Force's noncombat programs and missions. The Civil Air Patrol (CAP) is the only USAF auxiliary to date.

Civil Air Patrol

Hq.: Maxwell AFB, Ala.
Estab.: Dec. 1, 1941
Natl. Cmdr.: Maj. Gen. Amy S. Courter, CAP
Exec. Dir.: Don Rowland

MISSION, PURPOSE, OPERATIONS

Provide vital operational capabilities in support of aerial and ground search and rescue (SAR), disaster relief, a nationwide communications network, and counterdrug and homeland security missions

Conduct 90 percent of all inland SAR missions as tasked by the Air Force Rescue Coordination Center

Build strong citizens for the future by providing leadership training, technical education, scholarships, and career education to young men and women, ages 12 to 21, in the CAP Cadet Program

Promote and support aerospace education, both for its own members and the general public, and conduct a national

school enrichment program at the middle- and high-school levels

STRUCTURE

Civil Air Patrol is a nonprofit, 501(c)(3) corporation with a national headquarters that oversees:

Eight regions
 52 wings (each state, Puerto Rico, and Washington, D.C.)
 1,477 squadrons

PERSONNEL

Hq. staff		100
Volunteers		58,426
Senior members	34,538	
Cadets	23,888	
Total		58,526

EQUIPMENT

550 single-engine, piston aircraft
 57 gliders
 1,150 vehicles
 Communications equipment

Civil Air Patrol aircraft on the flight line at Westover ARB, Mass.

CAP photo by Susan Robertson