

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. Though the FOAs have the same administrative and organizational responsibilities as the major commands, their missions remain separate from those of the major commands.

Air Force Audit Agency

Headquarters Washington, D. C.
Established July 1, 1948
Director Jackie R. Crawford

MISSION, PURPOSE, OPERATIONS

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

STRUCTURE

Acquisition and Logistics Audit Directorate, Wright-Patterson AFB, Ohio
 Financial and Support Audit Directorate, March ARB, Calif.
 Field Activities Directorate, Washington, D. C.
 Four regional offices
 Fifty-two field offices

PERSONNEL

Active-duty 5
 Officers 2
 Enlisted 3
 Reserve component 0
 Civilians 893
Total **898**

NOTE

The director of AFAA is the Auditor General of the Air Force.

Air Force Base Conversion Agency

Headquarters Arlington, Va.
Established November 15, 1991
Director Alan K. Olsen

MISSION, PURPOSE, OPERATIONS

Execute environmental programs and real and personal property disposal for Air Force bases being closed or realigned under the authorities of the Base Closure and Realignment Act of 1988 and the Defense Base Closure and Realignment Act of 1990

Assist communities in the conversion of closing and realigning bases from military to civilian use and ensure that property at these Air Force installations is made available for reuse as quickly and efficiently as possible

STRUCTURE

Office of the Director
 Base operating locations

PERSONNEL

Active-duty 2
 Officers 2
 Enlisted 0

Reserve component 0
 Civilians 340
Total **342**

Air Force Center for Environmental Excellence

Headquarters Brooks AFB, Tex.
Established July 23, 1991
Director Gary M. Erickson

MISSION, PURPOSE, OPERATIONS

Provide Air Force commanders worldwide with services in environmental remediation, compliance, planning, and pollution prevention, including independent testing and application of environmental restoration and pollution prevention technologies

STRUCTURE

Air Force Design Group
 Construction Management Directorate
 Environmental Restoration Directorate
 Environmental Conservation and Planning Directorate
 Pollution Prevention Directorate
 Three regional compliance offices

PERSONNEL

Active-duty 54
 Officers 52
 Enlisted 2
 Reserve component 20
 ANG 0
 AFRES 20
 Civilians 386
Total **460**

Air Force Civil Engineer Support Agency

Headquarters Tyndall AFB, Fla.
Established August 1, 1991
Commander Col. Peter K. Kloeber

MISSION, PURPOSE, OPERATIONS

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

STRUCTURE

Contingency Support Directorate
 Technical Support Directorate
 Operations Support Directorate
 Field Support Directorate

PERSONNEL

Active-duty	94
Officers	23
Enlisted	71
Reserve component	2
ANG	1
AFRES	1
Civilians	129
Total	225

Air Force Command, Control, Communications, and Computer Agency

Headquarters	Scott AFB, Ill.
Established	May 28, 1993
Commander	Col. Patrick M. Ryan

MISSION, PURPOSE, OPERATIONS

Support the Air Force deputy chief of staff for Command, Control, Communications, and Computers (C⁴)

Develop and validate C⁴ architectures, technical standards, requirements, policies, procedures, and solutions

Ensure integration and interoperability among Air Force C⁴ systems

Ensure that policies, procedures, and applications take full advantage of C⁴ capabilities to meet future information requirements

STRUCTURE

Four headquarters functional areas: Plans and Analysis, Systems and Procedures, Interoperability and Technology, and Resources

C⁴ Technology Validation Office, Barksdale AFB, La.

PERSONNEL

Active-duty	295
Officers	151
Enlisted	144
Reserve component	0
Civilians	308
Total	603

Air Force Cost Analysis Agency

Headquarters	Arlington, Va.
Established	August 1, 1992
Commander	Col. Gregory W. McKillop

MISSION, PURPOSE, OPERATIONS

Develop independent life-cycle cost estimates of major weapon and information systems

Conduct special cost reviews for the Air Force Secretariat and for other organizations as directed

Research emerging changes in technologies, acquisition priorities, and industry

Develop cost estimation tools, techniques, methodologies, and databases

STRUCTURE

Aircraft Division
Automated Information Systems (AIS) Division
Command, Control, and Communications (C³) Division
Missiles and Munitions Division
Space Systems Division
Technical Support Division
Operations Division

PERSONNEL

Active-duty	29
Officers	29
Enlisted	0
Reserve component	0
Civilians	23
Total	52

Air Force Doctrine Center

Headquarters	Langley AFB, Va.
Established	July 21, 1993
Commander	Col. Robert D. Coffman

MISSION, PURPOSE, OPERATIONS

Develop and publish basic and operational-level doctrine for the Air Force

Provide Air Force input into joint and multinational doctrine development

Ensure that Air Force doctrine is consistent with policy and joint doctrine

Serve as the Coordinating Review Authority for joint doctrine and for joint tactics, techniques, and procedures for which USAF is not the lead agent

Prepare and present coordinated Air Force comments on joint doctrine as well as joint tactics, techniques, and procedures and their development

Serve as the Air Force's primary source of expertise for military operations other than war doctrine and strategy development as well as training, education, exercises, and simulations (effective July 1, 1996)

PERSONNEL

Active-duty	23
Officers	22
Enlisted	1
Reserve component	0
Civilians	7
Total	30

Air Force Flight Standards Agency

Headquarters	Andrews AFB, Md.
Established	October 1, 1991
Commander	Col. William E. Schepens

MISSION, PURPOSE, OPERATIONS

Develop, standardize, evaluate, and certify Air Force policy, procedures, and equipment for global flight operations and centrally manage the Air Force Air Traffic Control and Landing Systems (ATCALS)

Perform worldwide flight inspection of airfields, navigation systems, and instrument approaches during combat, contingencies, and Joint Staff exercises

Represent the Secretary of the Air Force and Hq. USAF in Federal Aviation Administration (FAA) airspace management and air traffic control issues

Represent the Department of Defense on issues of international airspace and air traffic control

Provide flight standards and aeronautical services to develop USAF instrument requirements and training

Certify procedures and directives for current and emerging cockpit display technologies and new navigation systems

Provide the Air Force with air traffic control and airfield procedures, functional management, operational evaluation of air traffic control systems, and airspace management procedures

Lead ATCALS planning and programming, sustainment, and coordination with FAA and military services

STRUCTURE

USAF Representative to FAA, Hq. FAA, Washington, D. C.
Flight Inspection Center, Oklahoma City, Okla.
Airfield Operations Directorate, Andrews AFB, Md.
Operations Directorate, Andrews AFB, Md.
Resources and Requirements Directorate, Andrews AFB, Md.
International Programs Directorate, Andrews AFB, Md.

PERSONNEL

Active-duty 143
Officers 76
Enlisted 67
Reserve component 4
ANG 0
AFRES 4
Civilians 29
Total 176

EQUIPMENT

Two C-21 Learjets

Air Force Frequency Management Agency

Headquarters Arlington, Va.
Established October 1, 1991
Commander Col. Kimberly J. Dalrymple

MISSION, PURPOSE, OPERATIONS

Develop USAF policy and procedures for radio frequency spectrum management in support of air and space combat operations
Represent USAF requirements and capabilities to regulatory agencies at national and international levels
Direct frequency assignments in support of global air and space operations and contingencies

STRUCTURE

Plans Division
Systems Engineering Division
Technical Services Division

PERSONNEL

Active-duty 8
Officers 3
Enlisted 5
Reserve component 0
Civilians 21
Total 29

Air Force Historical Research Agency

Headquarters Maxwell AFB, Ala.
Established September 12, 1949
Commander Col. Richard S. Rauschkolb

MISSION, PURPOSE, OPERATIONS

Collect, preserve, and manage the Air Force historical document collection
Answer requests for historical information
Operate research facilities for professional military education students, faculty, visiting scholars, and the general public
Determine the lineage and honors of Air Force organizations
Maintain official emblem records of Air Force organizations
Verify Air Force aerial victory credits
Provide manpower and historical support to preserve documents during contingency operations
Prepare historical data, analyses, and manuscripts to support the Air Staff and major commands
Conduct an oral history program
Operate a USAF-wide automated historical data system

STRUCTURE

Information Systems Division
Research Division

PERSONNEL

Active-duty 10
Officers 4
Enlisted 6
Reserve component 20
ANG 0
AFRES 20
Civilians 43
Total 73

Air Force History Support Office

Headquarters Washington, D. C.
Established September 30, 1994
Commander Col. George K. Williams

MISSION, PURPOSE, OPERATIONS

Research, write, and publish books and other studies on the history of the Air Force
Provide historical support through the Air Force historian to Hq. USAF
Publish books to help the Air Force formulate strategy, plans, and doctrine to conduct its operations; educate Air Force students at professional military schools; provide scholars with research and teaching materials; and inform the public about the role of the Air Force and airpower in national security

STRUCTURE

Histories Division
Research Division
Special Projects Division

PERSONNEL

Active-duty 5
Officers 4
Enlisted 1
Reserve component 4
ANG 0
AFRES 4
Civilians 24
Total 33

NOTE

AFHSO was formerly the Center for Air Force History.

Air Force Inspection Agency

Headquarters Kirtland AFB, N. M.
Established August 1, 1991
Commander ... Col. (Brig. Gen. selectee) Robert M. Murdock

MISSION, PURPOSE, OPERATIONS

Provide Air Force leadership with objective and independent assessments of Air Force readiness, discipline, and management efficiency and effectiveness
Conduct special reviews and inquiries as directed by the Air Force Secretary, Chief of Staff, and Inspector General

STRUCTURE

Acquisition Inspection Directorate
Field Inspection Directorate
Management Inspection Directorate
Medical Inspection Directorate

PERSONNEL

Active-duty	116
Officers	92
Enlisted	24
Reserve component	0
Civilians	23
Total	139

Air Force Legal Services Agency

Headquarters Bolling AFB, D. C.
Established September 1, 1991
Commander Col. Richard F. Rothenburg (acting)

MISSION, PURPOSE, OPERATIONS

Provide Air Force commanders and personnel with specialized legal services: administering military justice to protect individual rights and ensure good order and discipline; preserving command freedom of action through robust defense of Air Force interests in civil litigation; providing programs to benefit the Air Force family; and supporting legal services worldwide with state-of-the-art, specialized information technology

STRUCTURE

Air Force Court of Criminal Appeals
Civil Law and Litigation Directorate
 Commercial Litigation Division
 Environmental Law and Litigation Division
 General Claims Division
 General Litigation Division
 Legal Assistance Division
 Tort Claims and Litigation Services Division
Judiciary Directorate
 Appellate Defense Division
 Clemency, Corrections, and Officer Review Division
 Government Trial and Appellate Counsel Division
 Military Justice Division
 Trial Defense Division
 Trial Judiciary Division
Legal Information Services Directorate

PERSONNEL

Active-duty	397
Officers	275
Enlisted	122
Reserve component	87
ANG	0
AFRES	87
Civilians	124
Total	608

Air Force Logistics Management Agency

Headquarters Maxwell AFB, Gunter Annex, Ala.
Established September 30, 1975
Commander Col. Clarence T. Lowry

MISSION, PURPOSE, OPERATIONS

Develop, analyze, test, evaluate, and recommend new or improved concepts, methods, systems, policies, and procedures to enhance logistics efficiency and effectiveness
Publish the *Air Force Journal of Logistics*

STRUCTURE

Functional directorates
 Contracting
 Logistics Plans
 Maintenance and Munitions
 Supply

Transportation
Support directorates
 Logistics Analysis
 Plans and Programs

PERSONNEL

Active-duty	67
Officers	52
Enlisted	15
Reserve component	0
Civilians	18
Total	85

Air Force Management Engineering Agency

Location Randolph AFB, Tex.
Established November 1, 1975
Commander Col. Charles F. Dibrell, Jr.

MISSION, PURPOSE, OPERATIONS

Work with Air Staff and major commands to achieve significant improvement through process reengineering
Determine manpower requirements and manage manpower resources
Provide commanders and functional managers technical expertise and process improvement techniques
Oversee the implementation of technical and procedural guidance for Air Force Management Engineering and Productivity Programs
Serve as the executive agent for the Navy, Army, and Air Force for the development of DoD medical manpower determinants through the Joint Health-Care Management Engineering Team

PERSONNEL

Active-duty	87
Officers	26
Enlisted	61
Reserve component	0
Civilians	64
Total	151

Air Force Medical Operations Agency

Headquarters Bolling AFB, D. C.
Established July 1, 1992
Commander Maj. Gen. Charles H. Roadman II

MISSION, PURPOSE, OPERATIONS

Develop policies and programs to improve aerospace medicine and preventive and clinical health-care services to enhance the capabilities of the Air Force

STRUCTURE

Aerospace Medicine
Operational and Flight Medicine
Clinical and Biomedical Research and Development
Clinical Quality Management
Family Advocacy
Occupational and Environmental Health
Patient Administration
Preventive Medicine
USAF Radioisotope Committee Secretariat

PERSONNEL

Active-duty	42
Officers	37
Enlisted	5
Reserve component	3
ANG	0
AFRES	3

Civilians	22
Total	67

Air Force Medical Support Agency

Headquarters Brooks AFB, Tex.
Established July 1, 1992
Commander Col. Sidney Brandler

MISSION, PURPOSE, OPERATIONS

Improve global performance and capability of the medical service

Serve as the Air Force Surgeon General's focal point for policy development, strategy, plans, consultant services, and requirements for facilities, supplies, equipment, acquisition, information systems and resources, and patient administration

STRUCTURE

Directorate of Medical Support
 Health Facilities Division
 Medical Information Systems Division
 Medical Logistics Division
 Patient Administration Division

PERSONNEL

Active-duty	31
Officers	27
Enlisted	4
Reserve component	0
Civilians	28
Total	59

Air Force News Agency

Headquarters Kelly AFB, Tex.
Established June 1, 1978
Commander Col. Joseph S. Panvini

MISSION, PURPOSE, OPERATIONS

Support USAF public affairs efforts by creating and delivering information products and services, such as *Airman Magazine*, *Air Force Policy Letter*, Air Force Fact Sheets, general officer biographies, Air Force Television and Radio news, and news about service members for their hometown news media

Communicate and broadcast news, information, and entertainment through print and electronic media

Operate all USAF-managed Armed Forces Radio and Television Service outlets

STRUCTURE

Air Force Internal Information Directorate
 Army and Air Force Hometown News Service
 Business Operations Directorate
 Hq. Air Force Broadcasting Service

PERSONNEL

Active-duty	370
Officers	24
Enlisted	346
Reserve component	0
Civilians	145
Total	515

Air Force Office of Special Investigations

Headquarters Bolling AFB, D. C.
Established August 1, 1948
Commander Brig. Gen. Robert A. Hoffmann

MISSION, PURPOSE, OPERATIONS

Provide criminal investigative, counterintelligence information, and force protection services to commanders

Identify and prevent criminal activity, including homicide, drug abuse, espionage, terrorism, and sabotage, and economic (major defense contractor fraud and local fraud), environmental, and other crimes that threaten Air Force and DoD resources

Provide force protection to deployed wings and units

STRUCTURE

USAF Special Investigations Academy
 Seven regional offices
 Seven overseas squadrons
 160 detachments and operating locations

PERSONNEL

Active-duty	1,523
Officers	404
Enlisted	1,119
Reserve component	416
ANG	0
AFRES	416
Civilians	407
Foreign nationals	40
Total	2,386

Air Force Operations Group

Headquarters Washington, D. C.
Established July 26, 1977
Commander Col. Terry L. Simpson

MISSION, PURPOSE, OPERATIONS

Support the Air Force Chief of Staff and deputy chief of staff for Plans and Operations

Maintain a twenty-four-hour watch on all current operations
Handle emergency actions through the Air Force Operations Center

Provide facilities, policy, procedures, and staff for the Hq. USAF Crisis Action Team during crises, contingencies, and exercises

Develop policy and monitor USAF readiness and resource allocation worldwide

Coordinate actions among USAF major commands, other field operating agencies, and direct reporting units in response to taskings from the Joint Chiefs of Staff National Military Command Center (NMCC)

Provide Air Force Chief of Staff with daily status of current Air Force operations worldwide

Assist in providing military support to civilian authorities
Prepare and provide weather data to the President, Secretary of Defense, Joint Chiefs of Staff, NMCC, Army Operations Center, and other federal agencies

Maintain the USAF portion of the Worldwide Military Command and Control System Intercomputer Network, the Air Force's resources and training system database and worldwide exercise scheduling database, and the Joint Uniform Lessons Learned database

FORCE STRUCTURE

AFOG is supported by ten Air Staff functional areas: Operations, Plans, Logistics, Manpower and Personnel, Intelligence, Civil Engineering, Security Police, Information Systems Man-

agement, Medical Readiness Division, and Chaplain Response Forces. AFOG is also supported by the Air Force Reserve and Air National Guard.

PERSONNEL

Active-duty	224
Officers	147
Enlisted	77
Reserve component	0
Civilians	15
Total	239

Air Force Pentagon Communications Agency

Headquarters Washington, D. C.
Established October 1, 1984
Commander Col. Stephen E. Anno

MISSION, PURPOSE, OPERATIONS

Provide command, control, communications, and computer systems and services for the Office of the Secretary of Defense (OSD), the Joint Chiefs of Staff, the National Military Command Center (NMCC), the Secretary of the Air Force, Hq. USAF, and other command centers in Washington, D. C., as directed by Hq. USAF

Develop management information systems for OSD and Hq. USAF to prepare and submit the President's budget and create decision support tools for senior DoD officials to evaluate events worldwide and respond to crises

Serve as executive agent for the NMCC

Maintain five red (secure) communications switches and three black (nonsecure) switches, including the Washington Tactical Switch, 8,000 telephones, and 2,500 leased circuits

Handle 3,000 specialized secure telephone units, NMCC and Air Force Operations Group networks, and an extensive pager and cellular telephone network

STRUCTURE

- Architecture and Engineering Directorate
- Security Directorate
- Air Staff Systems Directorate
- OSD Systems Directorate
- Logistics and Acquisitions Directorate
- Mission Support Directorate
- Operations Directorate
- Resource Management Directorate
- Services Directorate
- Programs and Requirements Directorate

PERSONNEL

Active-duty	637
Officers	192
Enlisted	445
Reserve component	2
ANG	0
AFRES	2
Civilians	227
Total	866

NOTE

AFPCA was formerly the 7th Communications Group.

Air Force Personnel Center

Headquarters Randolph AFB, Tex.
Established October 1, 1995
Commander Brig. Gen. Susan L. Pamerleau

MISSION, PURPOSE, OPERATIONS

Provide personnel operations service

STRUCTURE

- Assignments
- Mission Support
- Personnel Accountability
- Personnel Data Systems
- Personnel Programs Management
- Customer Assistance
- Civilian Personnel Operations
- Civilian Career Management

PERSONNEL

Active-duty	869
Officers	270
Enlisted	599
Reserve component	7
ANG	2
AFRES	5
Civilians	655
Total	1,531

NOTE

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

Air Force Personnel Operations Agency

Headquarters Washington, D. C.
Established August 15, 1993
Director Steve N Smith

MISSION, PURPOSE, OPERATIONS

Execute personnel programs and portions of programs located in the Washington, D. C., area

Develop and operate officer, enlisted, and civilian models and databases for management information

Execute the Air Force Employee Development Program and training budgets

Manage the Air Force Relocation, Employee, and Labor Relations Programs

STRUCTURE

- Analysis Division
- Performance Management Division
- Systems Support Division
- Work Force Appeals and Relations Division

PERSONNEL

Active-duty	38
Officers	23
Enlisted	15
Reserve component	0
Civilians	27
Total	65

Air Force Program Executive Office

Headquarters Washington, D. C.
Established November 1990
Air Force Acquisition Executive Arthur L. Money

MISSION, PURPOSE, OPERATIONS

Manage and account for the execution of major and selected Air Force acquisition programs

STRUCTURE

Air Force Acquisition Executive

Program Executive Officers:

John M. Gilligan, Battle Management
Brig. Gen. Berwyn A. Reiter, Command, Control, and Communications
Harry E. Schulte, Weapons
Darleen Druyun (acting), Space
Oscar Goldfarb, Joint Logistics Systems
Col. (Brig. Gen. selectee) Richard V. Reynolds, Airlift and Trainers
Maj. Gen. Robert F. Raggio, Fighters and Bombers
Rear Adm. Craig E. Steidle, JAST

PERSONNEL 49

Air Force Real Estate Agency

Headquarters Bolling AFB, D. C.
Established August 1, 1991
Director William E. Edwards

MISSION, PURPOSE, OPERATIONS

Acquire, manage, and dispose of real property worldwide for the Air Force

Maintain a complete land and facilities inventory

Plan and execute the Real Property Management program

Provide instructions to assist USAF in complying with public laws and federal and DoD guidance

PERSONNEL

Active-duty 0
Reserve component 0
Civilians 13
Total 13

Air Force Reserve

Headquarters Robins AFB, Ga.
Established April 14, 1948
Commander Maj. Gen. Robert A. McIntosh

MISSION, PURPOSE, OPERATIONS

Support the active-duty force

Serve in missions including fighter, bomber, airlift, aerial refueling, rescue, special operations, aeromedical evacuation, aerial fire-fighting, weather reconnaissance, and space operations

Provide support and disaster relief in the US

Support national counterdrug efforts

FORCE STRUCTURE

Three numbered air forces: **4th**, McClellan AFB, Calif.; **10th**, Bergstrom ARS, Tex.; **22d**, Dobbins ARB, Ga.

Thirty-seven flying wings

128 groups

397 squadrons

106 flights

PERSONNEL

Officers 15,803
Enlisted 58,693
Civilians (non-ART) 5,416
Total 79,912

EQUIPMENT

B-52H bombers 9
F-16 fighters 110
A/OA-10 attack aircraft 44
C-5A/B airlifters 32
C-141B airlifters 40
C-130E/H airlifters 110
KC-135E/R tankers 72
HC-130N/P aircraft 15
HH-60G rescue helicopters 25
WC-130H weather planes 10
MC-130E special operations 5
Total primary aircraft authorized 472

OPERATIONAL ACTIVITY

Coronet Oak (Central and South America), Deny Flight and Provide Promise (Bosnia-Herzegovina), Provide Comfort (northern Iraq), Provide Hope II (former Soviet Union), Provide Relief (Kenya and Somalia), Uphold Democracy (Haiti), Joint Endeavor (Bosnia)

NOTES

The AFRES commander also serves as chief, Air Force Reserve, Washington, D. C. AFRES serves under federal government jurisdiction. Officer and enlisted personnel figures are Selected Reserve, including Air Reserve technicians—civil service employees in dual status. Approximately 12,000 of these Air Force Reservists are assigned to active-duty units under the Individual Mobilization Augmentee program. Reserve crews also fly active-duty KC-10, C-5, C-141, KC-135, C-17, and C-9 aircraft daily under the associate program.

Air Force Review Boards Agency

Headquarters Andrews AFB, Md.
Established June 1, 1980
Director Joe G. Lineberger

MISSION, PURPOSE, OPERATIONS

Manage military and civilian appellate processes for the Secretary of the Air Force

Develop overall policy and act for the Secretary of the Air Force in deciding individual cases before the boards

STRUCTURE

Air Force Board for Correction of Military Records

Air Force Civilian Appellate Review Office

Air Force Personnel Council

Air Force Personnel Board

Board of Review

Clemency and Parole Board

Decorations Board

Discharge Review Board

DoD Civilian/Military Service Review Board

Physical Disability Appeal Board

PERSONNEL

Active-duty 11
Officers 4
Enlisted 7
Reserve component 3
ANG 1
AFRES 2
Civilians 35
Total 49

Air Force Reserve Flying Wings and Assigned Units

Wing Hq.	Squadron	Aircraft	Location	
4th Air Force (AMC) • Hq. McClellan AFB, Calif. • Brig. Gen. Wallace W. Whaley, Commander				
349th Air Mobility Wing	301st Airlift Squadron	C-5A/B	Travis AFB, Calif.	
	312th Airlift Squadron	C-5A/B	Travis AFB, Calif.	
	708th Airlift Squadron	C-141B	Travis AFB, Calif.	
	710th Airlift Squadron	C-141B	Travis AFB, Calif.	
	70th Air Refueling Squadron	KC-10A	Travis AFB, Calif.	
433d Airlift Wing	68th Airlift Squadron	C-5A	Kelly AFB, Tex.	
	446th Airlift Wing	97th Airlift Squadron	C-141B	McChord AFB, Wash.
		313th Airlift Squadron	C-141B	McChord AFB, Wash.
452d Air Mobility Wing	728th Airlift Squadron	C-141B	McChord AFB, Wash.	
	336th Air Refueling Squadron	KC-135E	March ARB, Calif.	
	79th Air Refueling Squadron	KC-10A	March ARB, Calif.	
	729th Airlift Squadron	C-141B	March ARB, Calif.	
	730th Airlift Squadron	C-141B	March ARB, Calif.	
507th Air Refueling Wing	465th Air Refueling Squadron	KC-135R	Tinker AFB, Okla.	
931st Air Refueling Group	18th Air Refueling Squadron	KC-135R	McConnell AFB, Kan.	
932d Airlift Wing	73d Airlift Squadron	C-9A	Scott AFB, Ill.	
940th Air Refueling Wing	314th Air Refueling Squadron	KC-135E	McClellan AFB, Calif.	
10th Air Force (ACC) • Hq. Bergstrom ARS, Tex. • Maj. Gen. David R. Smith, Commander				
94th Airlift Wing	700th Airlift Squadron	C-130H	Dobbins ARB, Ga. ¹	
301st Fighter Wing	457th Fighter Squadron	F-16C/D	NAS Fort Worth JRB Carswell Field, Tex. ²	
302d Airlift Wing	731st Airlift Squadron	C-130E/H	Peterson AFB, Colo.	
	815th Airlift Squadron	C-130E	Keesler AFB, Miss.	
403d Wing	53d Weather Reconnaissance Squadron	WC-130H	Keesler AFB, Miss.	
419th Fighter Wing	466th Fighter Squadron	F-16C/D	Hill AFB, Utah	
440th Airlift Wing	95th Airlift Squadron	C-130H	General Mitchell IAP/ARS, Wis. ¹	
442d Fighter Wing	303d Fighter Squadron	A/OA-10A	Whiteman AFB, Mo.	
482d Fighter Wing	93d Fighter Squadron	F-16A/B	Homestead ARS, Fla. ¹	
908th Airlift Wing	357th Airlift Squadron	C-130H	Maxwell AFB, Ala.	
910th Airlift Wing	757th Airlift Squadron	C-130H	Youngstown-Warren Regional Airport/ARS, Ohio ¹	
911th Airlift Wing	758th Airlift Squadron	C-130H	Pittsburgh IAP/ARS, Pa. ¹	
913th Airlift Wing	327th Airlift Squadron	C-130E	Willow Grove ARS, Pa. ¹	
914th Airlift Wing	328th Airlift Squadron	C-130H	Niagara Falls IAP/ARS, N. Y. ¹	
917th Wing	47th Fighter Squadron	A/OA-10A	Barksdale AFB, La.	
	93d Bomb Squadron	B-52H	Barksdale AFB, La.	
919th Special Operations Wing	711th Special Operations Squadron	C-130E/H, MC-130E	Duke Field, Fla.	
	5th Special Operations Squadron	HC-130N/P	Eglin AFB, Fla.	
924th Fighter Wing	704th Fighter Squadron	F-16C/D	Bergstrom ARS, Tex. ¹	
926th Fighter Wing	706th Fighter Squadron	F-16C/D	NAS JRB New Orleans, La. ²	
928th Airlift Wing	64th Airlift Squadron	C-130H	O'Hare IAP/ARS, Ill. ¹	
934th Airlift Wing	96th Airlift Squadron	C-130E	Minneapolis-St. Paul IAP/ARS, Minn. ¹	
939th Rescue Wing	304th Rescue Squadron	HC-130P, HH-60G	Portland IAP, Ore.	
	301st Rescue Squadron	HC-130N/P, HH-60G	Patrick AFB, Fla.	
	305th Rescue Squadron	HH-60G	Davis-Monthan AFB, Ariz.	
944th Fighter Wing	302d Fighter Squadron	F-16C/D	Luke AFB, Ariz.	
22d Air Force (AMC) • Hq. Dobbins ARB, Ga. • Brig. Gen. Michael R. Lee, Commander				
315th Airlift Wing	300th Airlift Squadron	C-141B	Charleston AFB, S. C.	
	701st Airlift Squadron	C-141B	Charleston AFB, S. C.	
	707th Airlift Squadron	C-141B	Charleston AFB, S. C.	
	317th Airlift Squadron	C-17A	Charleston AFB, S. C.	
	434th Air Refueling Wing	72d Air Refueling Squadron	KC-135R	Grissom ARB, Ind. ¹
74th Air Refueling Squadron		KC-135R	Grissom ARB, Ind. ¹	
439th Airlift Wing	337th Airlift Squadron	C-5A	Westover ARB, Mass. ¹	
445th Airlift Wing	356th Airlift Squadron	C-141B	Wright-Patterson AFB, Ohio	
	89th Airlift Squadron	C-141B	Wright-Patterson AFB, Ohio	
459th Airlift Wing	756th Airlift Squadron	C-141B	Andrews AFB, Md.	
512th Airlift Wing	326th Airlift Squadron	C-5A/B	Dover AFB, Del.	
	709th Airlift Squadron	C-5A/B	Dover AFB, Del.	
514th Air Mobility Wing	335th Airlift Squadron	C-141B	McGuire AFB, N. J.	
	702d Airlift Squadron	C-141B	McGuire AFB, N. J.	
	732d Airlift Squadron	C-141B	McGuire AFB, N. J.	
	76th Air Refueling Squadron	KC-10A	McGuire AFB, N. J.	
	78th Air Refueling Squadron	KC-10A	McGuire AFB, N. J.	
916th Air Refueling Wing	77th Air Refueling Squadron	KC-135R	Seymour Johnson AFB, N. C.	
927th Air Refueling Wing	63d Air Refueling Squadron	KC-135E	Selfridge ANGB, Mich.	

¹ AFRES Installation ² Tenant unit on naval base

ANGB Air National Guard Base	IAP International Airport
ARB Air Reserve Base	JRB Joint Reserve Base
ARS Air Reserve Station	NAS Naval Air Station

Air Force Safety Center

Headquarters Kirtland AFB, N. M.
Established January 1, 1996
Director Brig. Gen. Orin L. Godsey

MISSION, PURPOSE, OPERATIONS

Execute Air Force aviation, ground, weapons, space, and nuclear safety policies, plans, and programs

Oversee all USAF mishap-prevention programs, including nuclear weapons, ballistic missiles, remotely piloted vehicles, and satellites

Conduct USAF aircraft mishap investigation, chief of safety, and flight safety officer courses

Contract ground safety training for USAF personnel

Investigate and report on- and off-duty mishaps

Oversee major command mishap investigations and evaluate corrective actions for applicability and implementation USAF-wide

STRUCTURE

Mission divisions

Aviation Safety

Ground Safety

Weapons, Space, and Nuclear Safety

Support divisions

Data Operations and Analyses

Policy, Plans, and Programs

Public and Media Affairs

Staff Judge Advocate

Resources and Manpower

PERSONNEL

Active-duty 84
Officers 63
Enlisted 21
Reserve component 4
ANG 1
AFRES 3
Civilians 75
Total 163

NOTES

AFSC publishes *Flying Safety* and *Road and Rec* magazines, and the *Nuclear Surety/Weapons Safety Journal*. Formerly the Air Force Safety Agency.

Air Force Security Police Agency

Headquarters Kirtland AFB, N. M.
Established February 1991
Commander Col. Lawrence R. Mayes

MISSION, PURPOSE, OPERATIONS

Provide expertise for the security of nuclear weapons and weapon systems

Prepare guidance on air base defense operations and continuation training and guidance for law enforcement, resources protection, and antiterrorism USAF-wide

Develop and implement base-level training and combat arms training and maintenance programs

Assist in planning, allocating, and evaluating Security Police resources, equipment, and future technology requirements

Develop and maintain tables of allowance identifying Security Police equipment requirements

Manage Air Force corrections activities

STRUCTURE

Corrections Directorate

Law Enforcement and Training Directorate

Physical Security Directorate
Resources and Equipment Directorate

PERSONNEL

Active-duty 114
Officers 28
Enlisted 86
Reserve component 10
ANG 0
AFRES 10
Civilians 17
Total 141

FACILITIES

Det. 1, US Disciplinary Barracks, Fort Leavenworth, Kan.

Det. 2, Naval Consolidated Brig, NAS Miramar, Calif.

Det. 3, Naval Consolidated Brig, Charleston Naval Weapons Center, S. C.

Air Force Services Agency

Headquarters San Antonio, Tex.
Established February 5, 1991
Commander Col. Gary C. Bradham

MISSION, PURPOSE, OPERATIONS

Support the bases, major commands, and Air Staff by providing technical assistance, fielding new initiatives, developing procedures, and managing selected central support functions to ensure successful services programs

Manage Air Force nonappropriated central funds and operate central systems, such as banking, investments, purchasing, data flow, insurance, and benefit programs

STRUCTURE

Base-level services managers

PERSONNEL

Active-duty 71
Officers 22
Enlisted 49
Reserve component 9
Civilians 339
Total 419

Air Force Studies and Analyses Agency

Headquarters Washington, D. C.
Established February 1991
Commander Col. Thomas L. Allen

MISSION, PURPOSE, OPERATIONS

Provide analyses and simulation and modeling tools to support the assessment of force-structure options and acquisition decisions for the assistant secretaries of the Air Force and the Air Staff

Aid Air Force decision-makers in addressing force-sizing and force-shaping issues, weapon systems employment, resource allocation, and arms reductions proposals

Assist the Air Staff in preparing responses to Congressional inquiries and requests for testimony

Serve as the configuration manager for a variety of simulation models used within the Air Force by other DoD agencies and by civilian contractors

STRUCTURE

Senior Analysis Review Group

Force Application Division

Force Enhancement Division

Resource Management Division
Resource Analyses Division

PERSONNEL

Active-duty	137
Officers	119
Enlisted	18
Reserve component	3
ANG	0
AFRES	3
Civilians	26
Total	166

Air Force Technical Applications Center

Headquarters Patrick AFB, Fla.
Established May 1, 1960
Commander Col. (Brig. Gen. selectee) Glen D. Shaffer

MISSION, PURPOSE, OPERATIONS

Monitor compliance with several international nuclear treaties, including the Limited Test Ban Treaty, Threshold Test Ban Treaty, and Peaceful Nuclear Explosion Treaty
Operate and maintain a global network of subsurface, surface, airborne, and spacebased sensors and analytical laboratories that provide national authorities with technical measurements with which to monitor foreign nuclear activity
Conduct research and development of proliferation-detection technologies for all weapons of mass destruction

STRUCTURE

Headquarters and Analysis Center, Patrick AFB, Fla.
McClellan Central Laboratory, Technical Operations Division, McClellan AFB, Calif.
Seven operational sites/detachments worldwide

PERSONNEL

Active-duty	942
Officers	188
Enlisted	754
Reserve component	0
Civilians	104
Total	1,046

EQUIPMENT

Eighteen seismic arrays consisting of seismometers and associated central terminals and workstations
Six hydroacoustic recording locations
More than 130 sensors on thirty-six satellites, with associated ground systems instrumentation and data-processing equipment
Airborne and groundbased equipment to collect nuclear event debris
Atmospheric sampling equipment for TC-135 and U-2 aircraft
Military and civilian laboratories that perform low-level radioactive sample analysis

Air Intelligence Agency

Headquarters Kelly AFB, Tex.
Established October 1, 1993
Commander Maj. Gen. Michael V. Hayden

MISSION, PURPOSE, OPERATIONS

Provide direct intelligence, security, electronic combat, foreign technology, and treaty-monitoring support to national decision-makers and field air component commanders
Develop principles and doctrines of information dominance for application in future warfare
Provide combat commanders with data enabling them to de-

cide when to exploit, jam, deceive, or destroy hostile military communications

Provide scientific-technical intelligence support

Provide tailored intelligence assessments in support of Air Staff planning and policy formulation

Conduct USAF Sensitive Compartmented Information security functions

Assist Air Force components in the development of concepts, exercises, and employment of agency assets to support low-intensity conflict, counterdrug, and special operations

EQUIPMENT

Two AN/FLR-9 antennas located in Alaska and Japan

FORCE STRUCTURE

Air Force Information Warfare Center, Kelly AFB, Tex.
National Air Intelligence Center, Wright-Patterson AFB, Ohio
67th Intelligence Wing, Kelly AFB, Tex.
26th Intelligence Group, Vogelweh, Germany
67th Intelligence Group, Kelly AFB, Tex.
497th Intelligence Group, Bolling AFB, D. C.
480th Intelligence Group, Langley AFB, Va.
544th Intelligence Group, Peterson AFB, Colo.
692d Intelligence Group, Hickam AFB, Hawaii
694th Intelligence Group, Fort Meade, Md.
Intelligence Systems Group, Kelly AFB, Tex.

PERSONNEL

Active-duty	12,186
Officers	1,807
Enlisted	10,379
Reserve component	1,883
ANG	187
AFRES	1,696
Civilians	2,378
Total	16,447

OPERATIONAL ACTIVITY

Provide Comfort (northern Iraq), Southern Watch (southern Iraq), Support/Uphold Democracy (Haiti)

NOTES

AIA was formed by integrating personnel and missions of the former Air Force Intelligence Command and Air Force Intelligence Support Agency and elements of Air Combat Command. The agency reports directly to the assistant chief of staff for intelligence. In 1995, the agency supported more than fifty worldwide, joint, unified, and specified command-sponsored exercises. General Hayden also serves as director of the Joint Command and Control Warfare Center.

Air National Guard

Headquarters Washington, D. C.
Established September 18, 1947
Director Maj. Gen. Donald W. Shepperd

MISSION, PURPOSE, OPERATIONS

Provide trained units and individuals in support of national military objectives, as a full partner in the Total Air Force
Support state governors by providing equipment and trained individuals to help preserve peace, order, and public safety

FORCE STRUCTURE

Flying units: eighty-eight wings
Major command assignments
 Air Combat Command
 Air Education and Training Command
 Air Force Special Operations Command
 Air Mobility Command
 Pacific Air Forces

The Air National Guard by Major Command Assignment

(As of April 1, 1996)

C-5A transport 105th Airlift Wing	Air Mobility Command Stewart IAP, N. Y.	F-15A/B fighter 131st Fighter Wing 159th Fighter Wing	Lambert–St. Louis IAP, Mo. NAS JRB New Orleans, La. ^c
C-141B transport 164th Airlift Wing 172d Airlift Wing	Memphis IAP, Tenn. Allen C. Thompson Field, Miss.	F-15A/B fighter–air defense 102d Fighter Wing 142d Fighter Wing 125th Fighter Wing	Otis ANGB, Mass. Portland IAP, Ore. Jacksonville IAP, Fla.
KC-135 tanker 101st Air Refueling Wing 107th Air Refueling Wing 108th Air Refueling Wing 117th Air Refueling Wing 121st Air Refueling Wing 126th Air Refueling Wing 128th Air Refueling Wing 134th Air Refueling Wing 141st Air Refueling Wing 151st Air Refueling Wing 155th Air Refueling Wing 157th Air Refueling Wing 161st Air Refueling Wing 163d Air Refueling Wing 171st Air Refueling Wing 186th Air Refueling Wing 190th Air Refueling Wing	Bangor IAP, Me. Niagara Falls IAP/ARS, N. Y. McGuire AFB, N. J. Birmingham Airport, Ala. Rickenbacker IAP, Ohio O'Hare IAP/ARS, Ill. General Mitchell IAP/ARS, Wis. McGhee Tyson Airport, Tenn. Fairchild AFB, Wash. Salt Lake City IAP, Utah Lincoln MAP, Neb. Pease ANGB, N. H. Sky Harbor IAP, Ariz. March ARB, Calif. Pittsburgh IAP/ARS, Pa. Key Field, Miss. Forbes Field, Kan.	F-16A/B/C/D fighter 113th Fighter Wing 114th Fighter Wing 115th Fighter Wing 122d Fighter Wing 127th Wing 132d Fighter Wing 138th Fighter Wing 140th Fighter Wing 149th Fighter Wing 150th Fighter Wing 156th Fighter Wing 169th Fighter Wing 174th Fighter Wing 178th Fighter Wing 180th Fighter Wing 181st Fighter Wing 183d Fighter Wing 185th Fighter Wing 187th Fighter Wing 188th Fighter Wing 192d Fighter Wing	Andrews AFB, Md. Joe Foss Field, S. D. Truax Field, Wis. Fort Wayne IAP, Ind. Selfridge ANGB, Mich. Des Moines IAP, Iowa Tulsa IAP, Okla. Buckley ANGB, Colo. Kelly AFB, Tex. Kirtland AFB, N. M. Puerto Rico IAP, Puerto Rico McEntire ANGB, S. C. Syracuse Hancock IAP, N. Y. Springfield-Beckley MAP, Ohio Toledo Express Airport, Ohio Hulman Regional Airport, Ind. Capital MAP, Ill. Sioux Gateway Airport, Iowa Dannelly Field, Ala. Fort Smith MAP, Ark. Richmond IAP, Va.
Air Combat Command			
A/OA-10A attack aircraft 103d Fighter Wing 104th Fighter Wing 110th Fighter Wing 124th Wing ^a 175th Wing ^a	Bradley IAP, Conn. Barnes MAP, Mass. W. K. Kellogg Airport, Mich. Boise Air Terminal, Idaho Baltimore, Md.	F-16A/B fighter–air defense 119th Fighter Wing 120th Fighter Wing 127th Fighter Wing 144th Fighter Wing 147th Fighter Wing 148th Fighter Wing 158th Fighter Wing 177th Fighter Wing	Hector IAP, N. D. Great Falls IAP, Mont. Selfridge ANGB, Mich. Fresno Air Terminal, Calif. Ellington Field, Tex. Duluth IAP, Minn. Burlington IAP, Vt. Atlantic City Airport, N. J.
B-1 bomber 116th Bomb Wing 184th Bomb Wing	Robins AFB, Ga. McConnell AFB, Kan.	HC-130/HH-60G rescue aircraft 106th Rescue Wing 129th Rescue Wing	Francis S. Gabreski IAP, N. Y. Moffett Federal Airfield, Calif. ^d
C-130 transport 109th Airlift Wing 118th Airlift Wing 123d Airlift Wing 130th Airlift Wing 133d Airlift Wing 136th Airlift Wing 137th Airlift Wing 139th Airlift Wing 143d Airlift Wing 145th Airlift Wing 146th Airlift Wing 152d Airlift Wing 153d Airlift Wing 165th Airlift Wing 166th Airlift Wing 167th Airlift Wing 179th Airlift Wing 182d Airlift Wing 189th Airlift Wing ^b	Schenectady County Airport, N. Y. Nashville MAP, Tenn. Standiford Field, Ky. Yeager Airport, W. Va. Minneapolis–St. Paul IAP/ARS, Minn. Dallas NAS, Tex. Will Rogers World Airport, Okla. Rosecrans Memorial Airport, Mo. Quonset State Airport, R. I. Charlotte/Douglas IAP, N. C. Channel Islands ANGB, Calif. Reno-Tahoe IAP, Nev. Cheyenne MAP, Wyo. Savannah IAP, Ga. New Castle County Airport, Del. Eastern West Virginia Regional Airport/Shepherd Field, W. Va. Mansfield Lahm Airport, Ohio Greater Peoria Airport, Ill. Little Rock AFB, Ark.	A/OA-10A observation aircraft 111th Fighter Wing	Willow Grove ARS, Pa.
Air Education and Training Command			
F-16A/B/C/D fighter 162d Fighter Wing 173d Fighter Wing	Tucson IAP, Ariz. Klamath Falls IAP, Ore.		
Pacific Air Forces			
C-130 transport 154th Wing (204th Airlift Sqdn.) 176th Wing ^e (199th Fighter Sqdn.)	Hickam AFB, Hawaii Anchorage, Alaska		
F-15A/B fighter 154th Wing ^f	Hickam AFB, Hawaii		
KC-135 tanker 168th Air Refueling Wing 154th Wing (203d ARS)	Eielson AFB, Alaska Hickam AFB, Hawaii		

^aWill also fly C-130s

^bAircrew CCTU

^cNaval base

^dNASA installation

^eIncludes 210th Rescue Squadron with HC-130 and HH-60G aircraft

^fIncludes 203d Air Refueling Squadron with KC-135 aircraft

Special Operations Command

EC-130E special operations aircraft

PERSONNEL

Officers	13,521
Enlisted	96,305
Civilians	1,630
Total	111,456

OPERATIONAL ACTIVITY

Joint Endeavor/Decisive Edge, Deny Flight, and Provide Promise (Bosnia-Herzegovina), Provide Comfort (northern Iraq), Southern Watch (southern Iraq), Coronet Nighthawk (Central America)

Relief missions for victims of several major hurricanes
Partnership programs with nations of the former Soviet Union

NOTES

ANG serves under state government jurisdiction except in emergencies. With more than 1,200 aircraft, it provides 100 percent of USAF's fighter-interceptor force, forty-five percent of tactical airlift, forty-three percent of KC-135 air refueling, thirty-three percent of fighters, twenty-eight percent of rescue, and eight percent of strategic airlift capability. In addition, in nonflying mission areas, ANG's tasks include 100 percent of aircraft control and warning and eighty percent of combat communications (excluding JCSS units).

Air Reserve Personnel Center

Headquarters Denver, Colo.
Established November 1, 1953
Commander Col. Frank P. Cyr, Jr.

MISSION, PURPOSE, OPERATIONS

Provide personnel services and administrative support to ANG and AFRES members, including assignments, promotions, discharges, retirements, and presidentially activated mobilizations

STRUCTURE

Chaplain Individual Reserve Programs Directorate
Health Services Individual Reserve Programs Directorate
Individual Reserve Programs Directorate
Information Systems Support Directorate
Personnel Directorate
Personnel Records Management and Services Directorate
Plans Directorate
Public Affairs Directorate
Resource Management and Support Services Directorate
Staff Judge Advocate

PERSONNEL

Active-duty	114
Officers	19
Enlisted	95
Reserve component	35
ANG	1
AFRES	34
Civilians	500
Total	649

Air Weather Service

Headquarters Scott AFB, Ill.
Established July 1, 1937
Commander Col. Joseph D. Dushan

MISSION, PURPOSE, OPERATIONS

Provide centralized weather, climatological, and space support to the Air Force and Army

Render technical advice, develop procedures, and field systems for the integrated weather support system

STRUCTURE

Air Force Global Weather Central, Offutt AFB, Neb.
Air Force Combat Climatology Center, Scott AFB, Ill.
Combat Weather Facility, Hurlburt Field, Fla.

PERSONNEL

Active-duty	821
Officers	221
Enlisted	600
Reserve component	8
ANG	0
AFRES	8
Civilians	239
Total	1,068

Joint Services Survival, Evasion, Resistance, and Escape (SERE) Agency

Headquarters Fort Belvoir, Va.
Established November 15, 1991
Commander Col. John C. Chapman, Jr.

MISSION, PURPOSE, OPERATIONS

Serve as Office of the Secretary of Defense executive agent for DoD Code of Conduct/SERE training and DoD's Operational Evasion, Escape, and Recovery program

Serve as Chairman of the Joint Chiefs of Staff executive agent office of primary responsibility for Joint Evasion and Escape and operational POW/MIA matters

Develop area SERE contingency guides, evasion charts, blood chits, training programs and films, and SERE aids for use by joint commands in regional and counterdrug operations

STRUCTURE

Operations Support Division
Training Division
Three operating locations

PERSONNEL

Active-duty	35
Officers	9
Enlisted	26
Reserve component	7
ANG	0
AFRES	7
Civilians	63
Total	105

FACILITIES

Four buildings at Fort Belvoir, Va.
Operating locations in Virginia, Washington, and Florida

NOTES

In 1995, the Joint Services SERE Agency provided assistance to operational units in South Korea, Bosnia-Herzegovina, Europe, southwest Asia, and Latin and South America. JSSA advised the Joint Staff, OSD, combatant commanders, and non-DoD government agencies on technical matters related to SERE, including the recovery and repatriation processing of Capt. Scott F. O'Grady, in which JSSA had an important role. JSSA helped develop a future Combat Survivor/Evader Locator (CSEL) radio for DoD's operational forces. JSSA trained high-risk-of-capture personnel worldwide, using both in-resident training and mobile training teams. JSSA also assisted the services to improve SERE training for all high-risk-of-capture operators in DoD.

Direct Reporting Units

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

Air Force Operational Test and Evaluation Center

Headquarters Kirtland AFB, N. M.
Established January 1, 1974
Commander Maj. Gen. George B. Harrison

MISSION, PURPOSE, OPERATIONS

Plan and conduct realistic, objective, and impartial operational tests and evaluations to determine the operational effectiveness and suitability of Air Force systems and their capacity to meet mission needs

STRUCTURE

Det. 2, Eglin AFB, Fla.
 Det. 4, Peterson AFB, Colo.
 Det. 5, Edwards AFB, Calif.

PERSONNEL

Active-duty 659
 Officers 487
 Enlisted 172
 Reserve component 1
 ANG 1
 AFRES 0
 Civilians 195
Total 855

NOTE

The center is conducting tests that involve the B-2 stealth bomber, the C-17 transport, Cheyenne Mountain upgrades, Joint Surveillance and Target Attack Radar System aircraft, Sensor-Fuzed Weapons, nondevelopmental airlift aircraft, and numerous command-and-control systems.

US Air Force Academy

Headquarters Colorado Springs, Colo.
Established April 1, 1954
Superintendent Lt. Gen. Paul E. Stein

MISSION, PURPOSE, OPERATIONS

Develop and inspire air and space leaders for the future
Produce dedicated Air Force officers and leaders
Instill leadership through academics, military training, athletic conditioning, and spiritual and ethical development

STRUCTURE

The entire group of cadets is designated the Cadet Wing. The wing is composed of four groups consisting of ten squadrons each, with about 100 cadets assigned to a squadron. Each squadron consists of members of all four classes.

PERSONNEL

Active-duty 2,402
 Officers 1,288
 Enlisted 1,114

Reserve component 0
 Cadets 4,000
 Civilians 1,861
Total 8,263

EQUIPMENT

95 aircraft (T-3A aerobatics trainers; T-41D basic trainers; UV-18 jump planes; 126E and ASK-21 sailplanes; Cessna 150s; TG-3, TG-4, and TG-10 gliders; and TG-7A and TG-11A motorized gliders)

FACILITIES

18,325-acre site
 Three runways
 One grass airstrip

NOTE

Cadets complete four years of study for a bachelor of science degree. Four primary areas of military development are stressed: professional military studies, theoretical and applied leadership experiences, aviation science and airmanship programs, and military training.

11th Wing

Headquarters Bolling AFB, D. C.
Established July 15, 1994
Commander Col. (Brig. Gen. selectee) Steven A. Roser

MISSION, PURPOSE, OPERATIONS

Provide administrative and ceremonial support to Air Force members in the National Capital Region, all fifty states, and more than ninety-six countries

Provide administrative support to more than 25,000 people assigned to the 11th Wing, Hq. USAF, and other joint military entities

Support the President, Secretary of the Air Force, and Air Force Chief of Staff, via The United States Air Force Band and Honor Guard

Provide personnel, operations, comptroller, accounting and finance, and recreation services for wing assets, including the day-to-day operations of Bolling AFB

Manage physical, personal, electronic, and information security within the Pentagon

STRUCTURE

Objective wing with Staff, Operations, Support, Logistics, and Medical Groups

PERSONNEL

Active-duty 1,572
 Officers 168
 Enlisted 1,404
 Reserve component 0
 Civilians 810
Total 2,382