

Major Commands and Reserve Components

■ 2014 USAF Almanac

Note: All data as of Sept. 30, 2013

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 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. Gilmary 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	71,138
Civilian	10,298
Total	81,436

EQUIPMENT (Total active inventory)

Bomber	61	Fighter/Attack	670	Helicopter	40
		ISR/BM/C3	331	Trainer	45
		Tanker	14		

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-16 (gaining 2014-15), F-22 (losing 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, F-35A, 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
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

A B-1B lands after completing a mission in Southwest Asia.

USAF photo by TSgt. Michael Boquette

AETC

Air Education and Training Command

Headquarters JBSA-Randolph, Tex.

Established July 1, 1993

Commander Gen. Robin Rand

PRIMARY MISSION

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

PERSONNEL

Active Duty	52,052
Civilian	14,843
Total	66,895

EQUIPMENT (TAI)

Fighter/Attack	124
Special operations forces	15
Tanker	26
Transport	27
Helicopter	49
Trainer	1,114

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 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.

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/JROTC oversight
Information resources
Enlisted PME

A T-6A Texan prepares for takeoff at Laughlin AFB, Tex.

USAF photo by SrA. Scott Saldukas

AFGSC Air Force Global Strike Command

Headquarters Barksdale AFB, La.

Established Aug. 7, 2009

Commander Lt. Gen. Stephen W. "Seve" Wilson

PRIMARY MISSION

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

PERSONNEL

Active Duty 20,161
 Civilian 2,456
Total 22,617

EQUIPMENT (TAI)

Bomber 75
 Helicopter 27
 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

TSgt. Michael Zeigler and SSgt. Aaron McCullum prep a B-52 for takeoff at Barksdale AFB, La.

USAF photo by S/A. Micaiah Anthony

AFMCM

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	18,592
Civilian	60,182
Total	78,774

EQUIPMENT (TAI)

Bomber	5
Fighter/Attack	58
SOF	1
ISR/BM/C3	17
Tanker	2
Transport	17
Helicopter	2
Trainer	16

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

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

AFLCMC

Program Executive Officer—Agile Combat Support
 PEO—Armament
 PEO—Battle Management
 PEO—Business & Enterprise Systems
 PEO—C3I & Networks
 PEO—Fighters & Bombers
 PEO—ISR & SOF
 PEO—Mobility
 PEO—Strategic Systems
 PEO—Tanker
 66th Air Base Group
 88th Air Base Wing

Wright-Patterson AFB, Ohio
 Eglin AFB, Fla.
 Hanscom AFB, Mass.
 Maxwell AFB-Gunter Annex, Ala.
 Hanscom AFB, Mass.
 WPAFB, Ohio
 WPAFB, Ohio
 WPAFB, Ohio
 Kirtland AFB, N.M.
 WPAFB, Ohio
 Hanscom AFB, Mass.
 WPAFB, Ohio

Base support
 Base support

AFNWC

Air Force Nuclear Weapons Capability Directorate
 377th ABW

Kirtland AFB, N.M.
 Kirtland AFB, N.M.

Nuclear weapons sustainment
 Nuclear operations, base support

AFRL

Aerospace Systems
 Air Force Office of Scientific Research
 Directed Energy
 Information
 Materials & Manufacturing
 Munitions
 Sensors
 Space Vehicles
 711th Human Performance Wing

WPAFB, Ohio
 Arlington, Va.
 Kirtland AFB, N.M.
 Rome, N.Y.
 WPAFB, Ohio
 Eglin AFB, Fla.
 WPAFB, Ohio
 Kirtland AFB, N.M.
 WPAFB, Ohio

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

AFSC

Ogden Air Logistics Complex
 Oklahoma City ALC
 Warner Robins ALC
 72nd ABW
 75th ABW
 78th ABW
 309th Aerospace Maintenance & Regeneration Group
 448th Supply Chain Management Wing
 635th Supply Chain Operations Wing

Hill AFB, Utah
 Tinker AFB, Okla.
 Robins AFB, Ga.
 Tinker AFB, Okla.
 Hill AFB, Utah
 Robins AFB, Ga.
 Davis-Monthan AFB, Ariz.
 Tinker AFB, Okla.
 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
 96th Test Wing
 412th TW

Arnold AFB, Tenn.
 Eglin AFB, Fla.
 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, RQ-4, T-38,
 base support

AFRC

Air Force Reserve Command

Headquarters Robins AFB, Ga.

Established Feb. 17, 1997

Commander Lt. Gen. James "J. J." 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) 70,913
 Active Duty 521
 Civilian (includes technicians) 13,111
Total 84,545

EQUIPMENT (TAI)

Bomber 18
 Fighter/Attack 95
 SOF 4

ISR/BM/C3	11	Transport	147
Tanker	71	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 (Det. 2, Tyndall AFB, Fla.), 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	13,249
Civilian	7,435
Total	20,684

EQUIPMENT

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

Satellite systems (on orbit):

AEHF	2
ATRR	1
DMSP	4
DSCS	8
DSP	classified
GPS	31

Abbreviations: **ATRR:** Advanced Technology Risk Reduction; **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

5th Combat Communications Group	Robins AFB, Ga.	Expeditionary, specialized communications/air traffic control
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 Cyberspace Wing	JBSA-Lackland, Tex.	Cyberspace operations
460th SW	Buckley AFB, Colo.	Space surveillance/warning
624th Operations Center	JBSA-Lackland, Tex.	Plan/direct cyber operations
688th Cyberspace Wing	JBSA-Lackland, Tex.	Information operations, engineering installation
821st Air Base Group	Thule AB, Greenland	Base support

An Atlas V launches a military communication systems satellite from Cape Canaveral AFS, Fla.

United Launch Alliance photo by Pat Conkery

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	14,587
Civilian	964
Total	15,551

EQUIPMENT (TAI)

SOF	105
ISR/BM/C3	41
Helicopter	2

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Special Operations Wing	Hurlburt Field, Fla.	AC-130U, CV-22, MC-130H, MC-130P, U-28A
24th SOW	Hurlburt Field, Fla.	Special tactics operations
27th SOW	Cannon AFB, N.M.	AC-130J, AC-130W, CV-22, MC-130J, MQ-1, MQ-9
352nd Special Operations Group	RAF Mildenhall, UK	MC-130H, MC-130P
353rd SOG	Kadena AB, Japan	MC-130H, MC-130P
623rd Air & Space Operations Center	Hurlburt Field, Fla.	Plan/direct airpower special operations
720th Special Tactics Group	Hurlburt Field, Fla.	Special tactics operations
724th STG	Pope Field, N.C.	Special tactics operations

Air crews from Hurlburt Field, Fla., secure a CV-22 at Cannon AFB, N.M., where the aircraft were sent to get them away from a tropical storm.

USAF photo by SSgt. Matthew Plev

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	45,540
Civilian	8,591
Total	54,131

EQUIPMENT (TAI)

Tanker	170
Transport	303

AMC STRUCTURE

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

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

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

Maj. Kathryn Veseth performs a preflight walk-around of a C-17 prior to a mission.

USAF photo by SrA. Nicole Leidholm

PACAF

Pacific Air Forces

Headquarters JB Pearl Harbor-Hickam, Hawaii

Established July 1, 1957

Commander Gen. Herbert J. "Hawk" Carlisle

PRIMARY MISSION

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

PERSONNEL

Active Duty 29,187
 Civilian 7,765
Total 36,952

EQUIPMENT (TAI)

Fighter/Attack 261
 ISR/BM/C3 5
 Tanker 16
 Transport 39
 Helicopter 14

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 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

An F-16 is prepped for a night mission at Misawa AB, Japan.

USAF photo by SSgt. Nathan Lipscomb

USAFE-AFAFRICA

US Air Forces in Europe-Air Forces Africa

Headquarters Ramstein AB, Germany

Established Aug. 7, 1945

Commander Gen. Frank Gorenc

PRIMARY MISSION

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

PERSONNEL

Active Duty	23,937
Civilian	5,948
Total	29,885

EQUIPMENT (TAI)

Fighter/Attack	174
Tanker	15
Transport	26
Helicopter	5

USAFE-AFAFRICA STRUCTURE

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
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

A C-130J arrives at Luanda AB, Angola, March 22, 2014. The Super Hercules and USAF airmen were there to participate in an African partnership flight with Angolan and Zambian air forces.

USAF photo by TSgt. Benjamin Wilson

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) 105,708
Active Duty 208
Civilian (includes technicians) 24,011
Total 129,927

EQUIPMENT (TAI)

Fighter/Attack 630
SOF 4
ISR/BM/C3 86
Tanker 187
Transport 223
Helicopter 17

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); **CBCS:** combat communications squadron; **CIRF:** centralized intermediate repair facility; **CRG:** contingency response group; **CRTC:** Combat Readiness Training Center; **CSDC:** Consolidated Storage and Deployment Center (medical); **DCGS:** Distributed Common Ground Station; **DTOC:** Distributed Training Operations Center; **EOD:** explosive ordnance disposal; **GA:** Guardian Angel (pararescuemen, combat rescue officers, SERE specialists); **ISR:** intelligence, surveillance, & reconnaissance; **MAFFS:** Modular Airborne Firefighting System; **MGS:** mobile ground station (space); **NOSS:** network operations security squadron; **RA:** reserve associate; **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, combat comm, cyber	148th FW (MN)	F-16CM, EOD
102nd Intelligence Wing (MA)	AOG, combat comm, DCGS	149th FW (TX)	F-16, cyber, intel training
103rd Airlift Wing (CT)	C-130H	150th FW (NM)	RC-26, special ops training (CA)
104th Fighter Wing (MA)	F-15C	151st ARW (UT)	KC-135R, cyber, intel
105th AW (NY)	C-17, cyber	152nd AW (NV)	C-130H, DCGS
106th Rescue Wing (NY)	HC-130, HH-60G, GA	153rd AW (WY)	C-130H, MAFFS
107th AW (NY)	C-130 (RA), MQ-9 (planned 2014)	154th Wing (HI)	C-17 (CA), F-22, KC-135R
108th Wing (NJ)	KC-135R, CRG	155th ARW (NE)	KC-135R
109th AW (NY)	LC-130	156th AW (PR)	C-130H
110th ATKW (MI)	MQ-9 (planned), AOG, cyber	157th ARW (NH)	KC-135R
111th FW (PA)	AOG, CSDC, cyber	158th FW (VT)	F-16 (F-35 planned), cyber training
113th Wing (DC)	C-38, C-40, F-16	159th FW (LA)	F-15C, combat comm, cyber, TACP
114th FW (SD)	F-16	161st ARW (AZ)	KC-135R
115th FW (WI)	F-16, RC-26	162nd FW (AZ)	F-16, MQ-1, RC-26
116th Air Control Wing (GA)	E-8C	163rd RW (CA)	MQ-1
117th ARW (AL)	KC-135R, intel	164th AW (TN)	C-17
118th AW (TN)	MQ-9, cyber	165th AW (GA)	C-130H, CRTC, TACP, tactical comm
119th Wing (ND)	MQ-1, ISR	166th AW (DE)	C-130H, aeromed, cyber
120th FW (MT)	C-130 (planned)	167th AW (WV)	C-5 (C-17 planned FY2015), aeromed
121st ARW (OH)	KC-135R	168th ARW (AK)	KC-135R
122nd FW (IN)	A-10C	169th FW (SC)	F-16
123rd AW (KY)	C-130H, CRG, special tactics	171st ARW (PA)	KC-135R/T
124th FW (ID)	A-10C, CACS, TACP	172nd AW (MS)	C-17, aeromed
125th FW (FL)	F-15C, RC-26	173rd FW (OR)	F-15C/D
126th ARW (IL)	KC-135R	174th Attack Wing (NY)	MQ-9, RC-26, AOC, CACS, TACP
127th Wing (MI)	A-10C, KC-135T, special ops weather	175th Wing (MD)	A-10C, cyber
128th ARW (WI)	KC-135R	176th Wing (AK)	C-17 (CA), C-130H, HC-130, HH-60G, GA, RAOC, RCC
129th RQW (CA)	MC-130P, HH-60G, GA	177th FW (NJ)	F-16, TACP
130th AW (WV)	C-130H, RC-26	178th FW (OH)	cyber, ISR, space
131st Bomb Wing (MO)	B-2 (CA), AOG, Cannon Range, combat comm	179th AW (OH)	C-130H
132nd FW (IA)	MQ-9, DTOC	180th FW (OH)	F-16C
133rd AW (MN)	C-130H	181st IW (IN)	DCGS, TACP
134th ARW (TN)	KC-135R	182nd AW (IL)	C-130H, combat comm, TACP
136th AW (TX)	C-130H, combat comm	183rd FW (IL)	AOG, CIRF, cyber
137th ARW (OK)	KC-135R (RA), cyber, TACP	184th IW (KS)	CACS, cyber, DCGS, NOSS, TACP
138th FW (OK)	F-16, cyber, TACP training	185th ARW (IA)	KC-135R
139th AW (MO)	C-130H, AATTC (ANG/AFRC)	186th ARW (MS)	KC-135R, RC-26, AOG, TACP
140th Wing (CO)	C-21, F-16, Airburst Range, MGS	187th FW (IL)	F-16, RC-26
141st ARW (WA)	KC-135R, RC-26, combat comm	188th FW (AR)	A-10C (2014, converting to ISR, space)
142nd FW (OR)	F-15C, combat weather, special tactics	189th AW (AR)	C-130H
143rd AW (RI)	C-130J, combat comm, cyber	190th ARW (KS)	KC-135R, combat weather
144th FW (CA)	F-15C (converting), RC-26	192nd FW (VA)	F-22 (CA), ISR
145th AW (NC)	C-130H, aeromed, combat comm, MAFFS, TACP	193rd Special Ops Wing (PA)	EC-130J, AOS, combat comm, cyber, TACP
146th AW (CA)	C-130J, MAFFS	194th Regional Support Wing (WA)	combat comm, combat weather, cyber, ISR, TACP
147th Reconnaissance Wing (TX)	MQ-1, RC-26, TACP		