

Major Commands and Reserve Components

2017 USAF Almanac

Organization

The Air Force has 10 major commands and two Air Reserve Components. (Air Force Reserve Command is both a majcom and an ARC.)

■ **MAJOR COMMANDS** As significant subdivisions of the Air Force, majcoms conduct a considerable part of the service's mission and are directly subordinate to Headquarters, 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.

Majcoms, 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-eche-

lon 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, mission-centered echelons. These tactical echelons are designed to increase operational effectiveness without the burden of additional support staff functions.

There are two basic organizational schemes for Air Force major commands: unit-oriented organizations and major nonunit organizations. The standard unit-oriented scheme comprises majcom, NAF, wing, group, squadron, and flight levels. Alternatively, a majcom may oversee a center, directorate, division, branch, and section levels, or a combination thereof.

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

■ **COMPONENT MAJCOM** A C-majcom is the USAF component to a unified combatant command. The commander of a C-majcom

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

■ **NUMBERED AIR FORCE** A numbered air force, that level of command directly below a major command, provides operational leadership and supervision to its subordinate units: wings, groups, and squadrons. A C-NAF supports the 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 has a broader staff. (On the following pages, NAFs with "Air Forces" designations, such as Air Forces Southern, are C-NAFs.)

Personnel data on the following pages are as of Sept. 30, 2016.

Ten Major Commands

- Air Combat Command
- Air Education and 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

Two Air Reserve Commands

- Air Force Reserve Command
- Air National Guard

ACC

Air Combat Command

Headquarters: JB Langley-Eustis, Va.

Date of current designation: June 1, 1992

Commander: Gen. James M. "Mike" Holmes

Primary Mission

Primary force provider of combat airpower—fighter, conventional bomber, reconnaissance, battle management, and electronic combat aircraft—to combatant commands. Provide command, control, communications, and intelligence (C3I) systems. Conduct global information operations.

ACC Structure

PERSONNEL		
Active Duty	Civilian	Total
74,240	10,610	84,850

EQUIPMENT (TAI)	
Fighter/Attack	646
Helicopter	40
ISR/BM/C3	363
Tanker	16
Trainer	45

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Fighter Wing (FW)	JB Langley-Eustis, Va.	F-22, T-38A
4th FW	Seymour Johnson AFB, N.C.	F-15E
9th Reconnaissance Wing	Beale AFB, Calif.	RQ-4, T-38A, U-2
20th FW	Shaw AFB, S.C.	F-16CM
23rd Wing	Moody AFB, Ga.	A-10C, HC-130J, HH-60G
49th Wing	Holloman AFB, N.M.	MQ-9, QF-16
53rd Wing	Eglin AFB, Fla.	A-10C, B-1B, B-52H, E-9A, F-15C/D/E, F-16C/D, F-22A, F-35A, HC-130J, HH-60G, MQ-1, MQ-9, QF-16, RQ-4
55th Wing	Offutt AFB, Neb.	EC-130H, 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, and Reconnaissance Wing (ISRW)	Fort Meade, Md.	Cryptologic operations
93rd Air Ground Operations Wing	Moody AFB, Ga.	Battlefield airmen operations, support
99th Air Base Wing (ABW)	Nellis AFB, Nev.	Base support
325th FW	Tyndall AFB, Fla.	F-22A
355th FW	Davis-Monthan AFB, Ariz.	A-10C, EC-130H (55th Wing), F-16CG, 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 (ACW)	Robins AFB, Ga.	E-8C (AA)
505th Command and Control Wing	Hurlburt Field, Fla.	Command and control 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 and direct air operations
633rd ABW	JB Langley-Eustis, Va.	Joint base facilities support
Air Force Rescue Coordination Center	Tyndall AFB, Fla.	National search and rescue coordination
Air Force Technical Applications Center	Patrick AFB, Fla.	Nuclear treaty monitoring, nuclear event detection

AETC

Air Education and Training Command

Headquarters: JBSA-Randolph, Texas

Date of current designation: 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.

AETC Structure

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
12th Flying Training Wing (FTW)	JBSA-Randolph, Texas	T-1A, T-6A, T-38C (CSO at NAS Pensacola, Fla.)
14th FTW	Columbus AFB, Miss.	T-1A, T-6A, T-38C (A-29 at Moody AFB, Ga.)
17th Training Wing (TRW)	Goodfellow AFB, Texas	Technical training
33rd Fighter Wing (FW)	Eglin AFB, Fla.	F-35
37th TRW	JBSA-Lackland, Texas	Basic military and technical training
42nd Air Base Wing (ABW)	Maxwell AFB, Ala.	Base support
47th FTW	Laughlin AFB, Texas	T-1A, T-6A, T-38C
56th FW	Luke AFB, Ariz.	F-16, F-35
58th Special Operations Wing	Kirtland AFB, N.M.	CV-22, HC-130J/P/N, HH-60G, MC-130H/J/P, UH-1N, TH-1H
59th Medical Wing	JBSA-Lackland, Texas	Wilford Hall Ambulatory Surgical Center
71st FTW	Vance AFB, Okla.	T-1A, T-6A, T-38C
80th FTW	Sheppard AFB, Texas	T-6A, T-38C
81st TRW	Keesler AFB, Miss.	Technical training
82nd TRW	Sheppard AFB, Texas	Technical training
97th Air Mobility Wing	Altus AFB, Okla.	C-17, KC-135R
314th Airlift Wing	Little Rock AFB, Ark.	C-130J
502nd ABW	JBSA-Fort Sam Houston, Texas	JBSA facilities support
Air Force Institute of Technology	Wright-Patterson AFB, Ohio	Postgraduate education
Air Force Research Institute	Maxwell AFB, Ala.	Historical research
Carl A. Spaatz Center for Officer Education	Maxwell AFB, Ala.	Officer professional military education (PME)
Curtis E. LeMay Center for Doctrine Dev. & Education	Maxwell AFB, Ala.	Air Force doctrine development
Ira C. Eaker Center for Professional Dev.	Maxwell AFB, Ala.	Professional and technical continuing education
Jeanne M. Holm Center for Officer Accessions and Citizen Development	Maxwell AFB, Ala.	Officer training, ROTC and JROTC oversight
Muir S. Fairchild Research Information Center	Maxwell AFB, Ala.	Information resources
Thomas N. Barnes Center for Enlisted Education	Maxwell AFB, Ala.	Enlisted PME

AFGSC

Air Force Global Strike Command

Headquarters: Barksdale AFB, La.

Date of current designation: Aug. 7, 2009

Commander: Gen. Robin Rand

Primary Mission

Organize, train, equip, maintain, and provide ICBM forces and long-range bomber forces to combatant commanders.

AFGSC Structure

PERSONNEL		
Active Duty	Civilian	Total
26,677	3,969	30,646

EQUIPMENT (TAI)	
Bomber	135
Helicopter	25
ICBM	406
ISR/BM/C3	4
Trainer	14

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
2nd Bomb Wing (BW)	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 (MW)	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
595th Command and Control Group	Offutt, Neb.	Command and control, E-4B

Acronyms

AA active associate: ANG/AFRC own aircraft	CRG contingency response group	GA Guardian Angel (pararescuemen, combat rescue officers, and survival, evasion, resistance, and escape specialists)	MAFFS Modular Airborne Firefighting System
AATTC Advanced Airlift Tactics Training Center	CRTC Combat Readiness Training Center	GEODSS Ground-based Electro-Optical Deep Space Surveillance system	MGS mobile ground station (space)
AEHF Advanced Extremely High Frequency	CSDC Consolidated Storage and Deployment Center (medical)	GPS Global Positioning System	NAS Naval Air Station
AOC/G/S air and space operations center/group/squadron	CSO combat systems officer	GSSAP Geosynchronous Space Situational Awareness Program	NOSS network operations security squadron
ARB Air Reserve Base	CW combat weather	ISR intelligence, surveillance, and reconnaissance	PARCS Perimeter Acquisition Radar Attack Characterization System
BM battle management	DCGS Distributed Common Ground Station	JB Joint Base	RAOC regional air operations center
BMEWS Ballistic Missile Early Warning System	DMSP Defense Meteorological Satellite Program	JBSA Joint Base San Antonio	RCC rescue coordination center
C2 command and control	DSCS Defense Satellite Communications System	JMS Joint Space Operations Center (JSpOC) Mission System	ROTC Reserve Officer Training Corps
C3 command, control, and communications	DSP Defense Support Program	JRB Joint Reserve Base	SBIRS Space Based Infrared System
CACS command and control squadron (space)	DTOC Distributed Training Operations Center	JROTC Junior Reserve Officer Training Corps	SBSS Space Based Surveillance System
CC combat communications	EOD explosive ordnance disposal		SOW Special Operations Wing
CFACC combined force air component commander	FTU formal training unit		SPADOC Space Defense Operations Center
CIRF centralized intermediate repair facility			TACP tactical air control party
			TAI total active inventory
			WGS Wideband Global Satcom

AFMCM

Air Force Materiel Command

Headquarters: Wright-Patterson AFB, Ohio

Date of current designation: July 1, 1992

Commander: Gen. Ellen M. Pawlikowski

Primary Mission

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

PERSONNEL		
Active Duty	Civilian	Total
15,475	61,941	77,416

EQUIPMENT (TAI)	
Bomber	5
Fighter/Attack	46
Helicopter	5
ISR/BM/C3	22
Tanker	2
Trainer	23
Transport	26

AFMC Structure

	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 and Enterprise Systems	Maxwell AFB-Gunter Annex, Ala.	Systems acquisition
	AFPEO–C3I and Networks	Hanscom AFB, Mass.	Systems acquisition
	AFPEO–Fighters and Bombers	Wright-Patterson AFB, Ohio	Systems acquisition
	AFPEO–ISR and Special Operations Forces	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 (ABW)	Wright-Patterson AFB, Ohio	Base support
AFNWC	AFPEO–Nuclear Command, Control, and Communications	Hanscom AFB, Mass.	Systems acquisition
	AFPEO–Strategic Systems	Kirtland AFB, N.M.	Systems acquisition
AFRL	Aerospace Systems	Wright-Patterson AFB, Ohio	Research and development (R&D)
	Air Force Office of Scientific Research	Arlington, Va.	Research
	Air Force Strategic Development Planning and Experimentation Office	Wright-Patterson AFB, Ohio	R&D
	Directed Energy	Kirtland AFB, N.M.	R&D
	Information	Rome, N.Y.	R&D
	Materials and 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 and research
AFSC	Ogden Air Logistics Complex (ALC)	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 and Utah Test and Training Range support
	78th ABW	Robins AFB, Ga.	Base support
	448th Supply Chain Management Wing	Tinker AFB, Okla.	Depot line repairables and 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 (TW)	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.

Date of current designation: Feb. 17, 1997

Commander: Lt. Gen. Maryanne Miller

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.

AFRC Structure

PERSONNEL			
Total (Selected reserve)	Active Duty	Civilian (Includes technicians)	Total
69,200	392	12,716	82,308

EQUIPMENT (TAI)	
Bomber	18
Fighter/Attack	111
Helicopter	15
ISR/BM/C3	10
Tanker	72
Transport	101

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
94th Airlift Wing (AW)	Dobbins ARB, Ga.	C-130H
301st Fighter Wing (FW)	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 and operations and warning, information operations
315th AW (classic associate)	JB Charleston, S.C.	C-17
349th Air Mobility Wing (classic associate)	Travis AFB, Calif.	C-5, C-17, KC-10
403rd Wing	Keesler AFB, Miss.	C-130J, WC-130J (Hurricane Hunters)
419th FW (classic associate)	Hill AFB, Utah	F-16, F-35A
433rd AW	JBSA-Lackland, Texas	C-5A/B, formal training unit
434th Air Refueling Wing (ARW)	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 (classic associate)	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 (classic associate)	Dover AFB, Del.	C-5M, C-17
514th AMW (classic associate)	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 (classic associate)
920th Rescue Wing	Patrick AFB, Fla.	HC-130N/P, HH-60G
926th Wing (classic associate)	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 (classic associate)	MacDill AFB, Fla.	KC-135R
932nd AW	Scott AFB, Ill.	C-40C
934th AW	Minneapolis-St. Paul Arpt., Minn.	C-130H
940th Wing (classic associate)	Beale AFB, Calif.	AOC, DCGS, RQ-4
944th FW (classic associate)	Luke AFB, Ariz.	F-15E (Seymour Johnson AFB, N.C.), F-16

Classic associate: Active Duty unit owns aircraft.

AFSPC

Air Force Space Command

Headquarters: Peterson AFB, Colo.

Date of current designation: Sept. 1, 1982

Commander: Gen. John W. "Jay" Raymond

Primary Mission

Organize, train, equip, maintain, and provide space and cyberspace operations forces. Develop, procure, and test space systems. Sustain national space launch facilities.

AFSPC Structure

PERSONNEL		
Active Duty	Civilian	Total
13,064	6,880	19,944

EQUIPMENT			
Air Force Satellite Control Network, BMEWS, Cyber Weapon Systems, GEODSS, JMS, Launch/test ranges, Pave Phased Array Warning System, PARCS, SPADOC, Space surveillance radars			

Satellite systems (on orbit):					
AEHF	3	GPS	37	SBSS	1
DMSP	6	GSSAP	4	WGS	7
DSCS	6	Milstar	5		
DSP	Classified	SBIRS	Classified		

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
21st Space Wing (SW)	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
614th Air & Space Operations Center	Vandenberg AFB, Calif.	Theater and global space operations
624th Operations Center	JBSA-Lackland, Texas	Plan/direct cyber operations
688th Informations Operations Wing	JBSA-Lackland, Texas	Information operations, engineering installation

The 45th Space Wing supported this SpaceX launch on June 15, 2016, at Cape Canaveral AFS, Fla.

Courtesy of SpaceX

Unclassified Cyber Weapon Systems include Air Force Intranet Control (AFINC), Cyberspace Security and Control System (CSCS), Air Force Cyberspace Defense (ACD), Cyberspace Defense Analysis (CDA), and Cyberspace Vulnerability Assessment/Hunter (CVA/H).

AFSOC

Air Force Special Operations Command

Headquarters: Hurlburt Field, Fla.

Date of current designation: May 22, 1990

Commander: Lt. Gen. Marshall B. "Brad" Webb

Primary Mission

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

AFSOC Structure

PERSONNEL		
Active Duty	Civilian	Total
14,223	1,732	15,955

EQUIPMENT (TAI)	
ISR/BM/C3	36
Special Operations Forces	119

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Special Operations Group (SOG)	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
551st SOS	Cannon AFB, N.M.	AC-130H/W, CV-22, MC-130J, MQ-9
720th Special Tactics Group (STG)	Hurlburt Field, Fla.	Special tactics operations
724th STG	Pope Field, N.C.	Special tactics operations
752nd SOG	RAF Mildenhall, UK	CV-22, MC-130J

An AC-130J arrives at Hurlburt Field, Fla.

SrA. Jeff Parkinson/USAF

AMC

Air Mobility Command

Headquarters: Scott AFB, Ill.

Date of current designation: 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.

AMC Structure

PERSONNEL		
Active Duty	Civilian	Total
40,403	8,191	48,594

EQUIPMENT (TAI)	
Tanker	164
Transport	266

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
6th Air Mobility Wing (AMW)	MacDill AFB, Fla.	C-37, KC-135R
19th Airlift Wing (AW)	Little Rock AFB, Ark.	C-130H/J
22nd Air Refueling Wing (ARW)	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 (ABW)	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 (AMOW)	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 Army Black Hawk is loaded onto an Air Force C-17 at JB Lewis-McChord, Wash.

SrA. Divine Cox/USAF

PACAF

Pacific Air Forces

Headquarters: JB Pearl Harbor-Hickam, Hawaii

Date of current designation: July 1, 1957

Commander: Gen. Terrence J. O'Shaughnessy

Primary Mission

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

PACAF Structure

PERSONNEL		
Active Duty	Civilian	Total
28,003	3,296	31,299

EQUIPMENT (TAI)	
Fighter/Attack	262
Helicopter	13
ISR/BM/C3	6
Tanker	15
Transport	38

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
3rd Wing	JB Elmendorf-Richardson, Alaska	C-12, C-17, E-3, F-22A
8th Fighter Wing (FW)	Kunsan AB, South Korea	F-16C/D
15th Wing	JB Pearl Harbor-Hickam, Hawaii	C-17A, C-37A, C-40B, F-22A (AA), 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 (AOC)	Osan AB, South Korea	Plan and direct air operations
611th AOC	JB Elmendorf-Richardson, Alaska	Plan and direct air operations
613th AOC	JB Pearl Harbor-Hickam, Hawaii	Plan and 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

18th Aggressor Squadron F-16s, assigned to Eielson AFB, Alaska.

SSgt. Keith James/USAF

USAFE

US Air Forces in Europe

Headquarters: Ramstein AB, Germany
Date of current designation: Aug. 7, 1945
Commander: Gen. Tod D. Wolters

Primary Mission

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

USAFE Structure

PERSONNEL		
Active Duty	Civilian	Total
22,143	1,662	23,805

EQUIPMENT (TAI)	
Fighter/Attack	157
Helicopter	5
Tanker	16
Transport	25

WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
31st Fighter Wing (FW)	Aviano AB, Italy	F-16C/D
39th Air Base Wing	Incirlik 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-37A, C-40B, C-130J
100th Air Refueling Wing	RAF Mildenhall, UK	CV-22, KC-135R, MC-130J, RC-135V/W
435th Air Ground Operations Wing	Ramstein AB, Germany	Battlefield airmen support and operations
501st Combat Support Wing	RAF Alconbury, UK	Facilitates support for seven geographically separated units
603rd Air & Space Operations Center	Ramstein AB, Germany	Plan and direct air operations

Airmen from the 100th Air Refueling Wing inspect a KC-135 at RAF Mildenhall, UK.

SSgt. Micaiah Anthony/USAF

ANG

Air National Guard

Headquarters: Washington, D.C.

Date of current designation: Sept. 18, 1947

Director: Lt. Gen. L. Scott Rice

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)	Active Duty	Civilian (Includes technicians)	Total
105,500	27	23,597	129,124

EQUIPMENT (TAI)			
Fighter/Attack	577	Special Operations Forces	4
Helicopter	17	Tanker	181
ISR/BM/C3	89	Transport	212

WING (STATE)	SYSTEM/MISSION
101st Air Refueling Wing (Maine)	KC-135R, CC, cyber
102nd Intelligence Wing (Mass.)	AOG, CC, DCGS
103rd Airlift Wing (Conn.)	C-130H
104th Fighter Wing (Mass.)	F-15C/D
105th AW (N.Y.)	C-17, cyber
106th Rescue Wing (N.Y.)	HC-130, HH-60G, GA
107th AW (N.Y.)	MQ-9
108th Wing (N.J.)	KC-135R, C-40, intel
109th AW (N.Y.)	C-130H, LC-130
110th Attack Wing (Mich.)	MQ-9, AOG, cyber
111th Attack Wing (Pa.)	MQ-9, AOG, CSDC, cyber
113th Wing (D.C.)	C-40, F-16
114th FW (S.D.)	F-16C
115th FW (Wis.)	F-16
116th Air Control Wing (Ga.)	E-8C
117th ARW (Ala.)	KC-135R, intel
118th Wing (Tenn.)	MQ-9, cyber
119th Wing (N.D.)	MQ-1, ISR
120th AW (Mont.)	C-130H
121st ARW (Ohio)	KC-135R
122nd FW (Ind.)	A-10C
123rd AW (Ky.)	C-130H, CRG, special tactics
124th FW (Idaho)	A-10C, CACS, TACP
125th FW (Fla.)	F-15C
126th ARW (Ill.)	KC-135R
127th Wing (Mich.)	A-10C, KC-135R, special ops weather
128th ARW (Wis.)	KC-135R
129th RQW (Calif.)	MC-130P, HH-60G, GA
130th AW (W.Va.)	C-130H
131st Bomb Wing (Mo.)	B-2 (CA), AOG, CC
132nd Wing (Iowa)	MQ-9, DTOC
133rd AW (Minn.)	C-130H
134th ARW (Tenn.)	KC-135R
136th AW (Texas)	C-130H, CC
137th SOW (Okla.)	MC-12, cyber, TACP
138th FW (Okla.)	F-16, cyber, TACP training
139th AW (Mo.)	C-130H, AATTC (ANG/AFRC)
140th Wing (Colo.)	C-21, F-16, MGS
141st ARW (Wash.)	KC-135R, CC
142nd FW (Ore.)	F-15C, CW, special tactics
143rd AW (R.I.)	C-130J, CC, cyber
144th FW (Calif.)	F-15C
145th AW (N.C.)	C-130H, aeromed, CC, MAFFS, TACP
146th AW (Calif.)	C-130J, MAFFS
147th Reconnaissance Wing (Texas)	MQ-1B, RC-26, TACP
148th FW (Minn.)	F-16C, EOD

WING (STATE)	SYSTEM/MISSION
149th FW (Texas)	F-16, cyber, intel training
150th SOW (N.M.)	C-26, special ops training (CA)
151st ARW (Utah)	KC-135R, cyber, intel
152nd AW (Nev.)	C-130H, DCGS
153rd AW (Wyo.)	C-130H, MAFFS
154th Wing (Hawaii)	C-17 (CA), F-22, KC-135R
155th ARW (Neb.)	KC-135R
156th AW (Puerto Rico)	C-130E
157th ARW (N.H.)	KC-135R
158th FW (Vt.)	F-16, cyber training
159th FW (La.)	F-15C/D, CC, cyber, intel, TACP
161st ARW (Ariz.)	KC-135R
162nd Wing (Ariz.)	F-16, MQ-1, RC-26B
163rd Attack Wing (Calif.)	MQ-1, FTU
164th AW (Tenn.)	C-17A
165th AW (Ga.)	C-130H, CRTC, TACP, tactical comm
166th AW (Del.)	C-130H, aeromed, cyber
167th AW (W.Va.)	C-17A, aeromed
168th ARW (Alaska)	KC-135R
169th FW (S.C.)	F-16
171st ARW (Pa.)	KC-135R/T
172nd AW (Miss.)	C-17, aeromed
173rd FW (Ore.)	F-15C/D
174th Attack Wing (N.Y.)	MQ-9, AOC, CACS, TACP, FTU
175th Wing (Md.)	A-10C, cyber
176th Wing (Alaska)	C-17 (CA), C-130H, HC-130, HH-60G, GA, RAOC, RCC
177th FW (N.J.)	F-16C, TACP
178th Wing (Ohio)	MQ-1, cyber, ISR, space
179th AW (Ohio)	C-130H
180th FW (Ohio)	F-16C
181st IW (Ind.)	DCGS, TACP
182nd AW (Ill.)	C-130H, CC, TACP
183rd FW (Ill.)	AOG, CIRF, cyber
184th IW (Kan.)	CACS, cyber, DCGS, NOSS, TACP
185th ARW (Iowa)	KC-135R
186th ARW (Miss.)	KC-135R, RC-26, AOG, TACP
187th FW (Ala.)	F-16, RC-26
188th Wing (Ark.)	MQ-9
189th AW (Ark.)	C-130H
190th ARW (Kan.)	KC-135R, CW
192nd FW (Va.)	F-22 (CA), ISR
193rd SOW (Pa.)	EC-130J, AOS, CC, cyber, TACP
194th Regional Support Wing (Wash.)	CC, CW, cyber, ISR, TACP
195th Wing (Calif.)	cyber, intel, space