The Air Force in Facts and Figures

2014 USAF Almanac

Structure of the Force

How the Air Force Is Organized

This overview describes the Air Force's primary organizational structures and its Air and Space Expeditionary Force.

The **Department of Defense** is a Cabinet agency headed by the Secretary of Defense. It comprises three military departments—Air Force, Army, and Navy—each with a civilian Secretary.

The **Joint Chiefs of Staff (JCS)** constitute DOD's corporate military leadership. The Chairman and vice chairman serve full time in their positions, while the service Chiefs also serve as the military heads of their respective services.

The Secretary of the Air Force (SECAF) heads the **Department of the Air Force**. Supporting the SECAF are the Secretariat staff and the Chief of Staff of the Air Force (CSAF), who oversees the Air Staff. The heads of the major commands report to the CSAF.

Most Air Force units fall under a **major command** (majcom), which has broad functional responsibilities. Majcoms are organized under a unit-oriented scheme, with one or more **numbered air forces**, or a major non-unit scheme, with one or more centers.

The predominant command entity within USAF is the **wing**. A standard wing contains four groups: **operations**

(operates primary mission equipment and includes such functions as intelligence), maintenance (provides weapon system maintenance), mission support (provides base support and services, including civil engineer, logistics readiness, and security forces), and medical.

Squadrons form the basic organizational building blocks within a wing, generally working under one of the four groups to provide either mission or functional support. Squadrons may comprise several **flights**.

The Air Force organization also includes **field operating agencies** (FOAs) and **direct reporting units** (DRUs).

Air and Space Expeditionary Force

To relieve chronic optempo problems stemming from back-to-back operations, the Air Force developed an expeditionary concept initially called the Expeditionary Aerospace Force. The term EAF was supplanted by the term Air and Space Expeditionary Force (AEF). The term AEF also refers to a basic organizational unit.

USAF grouped its power projection and support forces into 10 AEF "buckets of capability" operating in five pairs. Initially, combat air forces (CAF)

deployed for a 90-day AEF rotation, with mobility air forces (MAF) and low-density, high-demand (LD/HD) forces operating on longer deployments as needed. In 2004, USAF went to a basic 120-day rotation, while LD/HD forces, including battle management, battlefield airmen, and reconnaissance assets, normally deployed for 180 days.

In late 2008, USAF began employing Tempo Bands (A-E) with different deployment-to-dwell ratios. For instance, CAF forces in Tempo Band A deployed on a 1:4 ratio—four months (120 days) deployed to 16 months dwell time. The other bands, operating mostly on 180-day deployment cycles, were: B at 1:4; C at 1:3; D at 1:2; and E at 1:1. In 2010, USAF changed 120-day rotations to 180-day, merging Band A with B.

In November 2011, USAF announced plans to change to a new construct, dubbed **AEF Next**, that would abandon the confusing tempo band approach. Under AEF Next, now slated for initial operational capability in October 2014, airmen will deploy with their unit commanders, serving as one of six airpower teams that usually deploy on six-month rotations, followed by 12 months at home station.

Current Air Force Leaders

Secretary of the Air Force
Air Force Chief of Staff
Chief Master Sergeant of the Air Force

Deborah Lee James Gen. Mark A. Welsh III CMSAF James A. Cody Dec. 20, 2013

Date in Position

Aug. 10, 2012 Jan. 24, 2013

MetLife gives you something to smile about...

Healthier Smiles

Preventive dental care is essential when it comes to the health of your teeth and gums. We make it easy by covering 100% of preventive maintenance costs with dental benefits from MetLife. Dental plans also cover oral surgery, crowns and other important services, which can help you and your family save on care.

Savings

Do lower out-of-pocket costs for dental services sound good to you? MetLife's negotiated in-network dental fees typically range from 15% to 45% * less than the average dentist's fees in your area.

Enrolling Is Easy

All plan costs and coverage details are available online.

For full details, visit www.afainsure.com or call AFA Insurance Plans at 1-800-291-8480

^{*}Savings from enrolling in a dental benefits plan will depend on various factors, including how often participants visit the dentist and the cost of services covered. Negotiated fees for non-covered services may not apply in all states. Like most group benefit programs, benefit programs offered by MetLife and its affiliates contain certain exclusions, exceptions, waiting periods, reductions, limitations and terms for keeping them in force. Please contact MetLife for complete details.© 2013 Metropolitan Life Insurance Company, New York, NY 10166 © 2013 PNTS L0313311854[exp0514][All States][DC,GU,MP,PR,VI]

People 2014 USAF Almanac

USAF Total Force

	(As of Sept. 30, 2013			pt. 30, 2013))					Estimate
	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14
Air Force Active Duty										
Officers Enlisted Cadets Total Air Force Active Duty	73,252 276,117 4,327 353,696	70,539 273,990 4,424 348,953	65,722 263,372 4,401 333,495	64,805 258,092 4,482 327,379	65,496 263,351 4,561 333,408	66,201 263,437 4,558 334,196	65,487 263,542 4,341 333,370	64,932 263,964 4,022 332,918	64,806 261,976 3,912 330,694	62,884 255,289 4,000 322,173
Civilian personnel										
Direct hire (excluding technicians) ANG technicians AFRC technicians Total direct hire Indirect hire Total civilian personnel	124,534 22,731 9,407 156,672 6,571 163,243	128,475 21,997 9,427 159,899 6,833 166,732	125,636 22,409 9,127 157,172 6,212 163,384	124,698 22,353 8,857 155,908 6,515 162,423	123,106 22,391 9,147 154,644 6,346 160,990	134,183 22,657 10,068 166,908 6,564 173,472	145,407 22,139 9,397 176,943 6,776 183,719	142,047 22,859 10,366 175,272 6,714 181,986	141,496 22,568 9,277 173,341 6,501 179,842	140,840 22,225 9,360 172,425 7,809 180,234
Air National Guard										
Selected Reserve Officers Selected Reserve Enlisted Total ANG	13,672 92,758 106,430	13,782 91,876 105,658	13,992 92,162 106,154	14,115 93,564 107,679	14,326 94,870 109,196	14,389 93,287 107,676	14,418 91,267 105,685	14,598 90,791 105,389	14,731 90,977 105,708	14,615 90,785 105,400
Air Force Reserve Command										
Selected Reserve Officers Selected Reserve Enlisted Total AFRC Selected Reserve Individual Ready Reserve Officers IRR Enlisted	16,676 59,126 75,802 9,942 31,377	16,678 57,397 74,075 11,356 33,548	16,199 54,083 70,282 13,018 36,831	15,169 52,396 67,565 13,633 35,668	14,753 53,233 67,986 12,833 30,349	14,560 55,559 70,119 11,692 28,863	14,535 56,786 71,321 11,692 28,863	14,303 57,125 71,428 11,222 24,271	14,060 56,853 70,913 11,222 24,271	15,712 54,688 70,400 11,392 27,482
Total AFRC IRR	41,319	44,904	49,849	49,301	43,182	40,555	40,555	35,493	35,493	38,874
Total AFRC	117,121	118,979	120,131	116,866	111,168	110,674	111,876	106,921	106,406	109,274
Total Ready Reserve	223,551	224,637	226,285	224,545	220,364	218,350	217,561	212,310	212,114	214,674

Armed Forces Manpower Trends, End Strength (in Thousands)

	(As of Sept. 30, 2013)								Estimate	
	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14
Active Duty military										
Air Force Army Marine Corps Navy	354 493 180 363	349 505 180 350	334 522 187 338	327 544 199 332	333 553 203 329	334 566 202 328	333 566 201 325	333 550 198 318	331 532 196 324	322 510 189 324
Total	1,390	1,384	1,381	1,402	1,418	1,430	1,425	1,399	1,383	1,345
Guard and Reserve (selected reserve)									
Air National Guard AFRC Army National Guard Army Reserve Marine Corps Reserve Naval Reserve	106 76 333 189 40 76	106 74 346 190 40 71	106 71 353 190 39 70	108 68 360 197 38 68	109 68 358 205 39 67	108 70 362 205 39 65	107 71 358 205 40 66	105 71 358 201 40 65	106 71 358 198 40 62	105 70 354 202 40 59
Total	820	827	829	839	846	849	847	840	835	830
Direct-hire civilian (full-time equivale	nts)									
Air Force Army Navy/Marine Corps Defense agencies Total	157 213 179 105 654	160 220 174 104 658	157 221 176 105 659	156 230 178 108 672	155 247 186 115 703	167 260 195 120 742	177 269 201 125 772	175 250 201 133 759	173 242 197 127 739	172 250 201 132 755

Active Duty Airmen by Rank (As of Sept. 30, 2013)

Rank	Men	Women	Total
Officers			
General Lieutenant General Major General Brigadier General Colonel Lieutenant Colonel Major Captain First Lieutenant Second Lieutenant Total	11 40 90 137 3,128 8,591 11,647 17,768 5,411 5,291 52,114	1 5 11 10 473 1,426 2,395 4,980 1,783 1,608 12,692	12 45 101 147 3,601 10,017 14,042 22,748 7,194 6,899 64,806
Enlisted			
CMSAF Chief Master Sergeant Senior Master Sergeant Master Sergeant Technical Sergeant Staff Sergeant Senior Airman Airman First Class Airman Airman Basic Total		0 295 918 4,908 8,261 13,128 10,292 9,338 596 1,375 49,111	1 2,584 5,136 26,741 41,237 67,671 55,794 51,285 3,490 8,037 261,976
Academy Cadets	3,022	890	3,912
Total Personnel	268,001	62,693	330,694

Security forces airmen receive a briefing in Southwest Asia.

	11011110	or and rong	oniugo o	AUTITO D	aty Allinon	by dollar	-	
	1950	1960	1970	1980	1990	2000	2010	2013
Officers								
Male	55,474	126,014	125,136	89,156	86,714	57,204	53,838	52,114
Percentage	97.3%	97.2%	96.4%	91.3%	86.7%	82.9%	81.3%	80.4%
Female	1,532	3,675	4,667	8,493	13,331	11,819	12,363	12,692
Percentage	2.7%	2.8%	3.6%	8.7%	13.3%	17.1%	18.7%	19.6%
Total Officers	57,006	129,689	129,803	97,649	100,045	69,023	66,201	64,806
Enlisted								
Male	350,489	679,412	652,559	399,517	374,385	231,620	212,491	212,865
Percentage	98.9%	99.2%	98.6%	86.8%	86.0%	80.8%	80.7%	81.3%
Female	3,782	5,651	8,987	60,803	60,803	55,011	50,946	49,111
Percentage	1.1%	0.8%	1.4%	13.2%	14.0%	19.2%	19.3%	18.7%
Total Enlisted	354,271	685,063	661,546	460,320	435,188	286,631	263,437	261,976
Cadets								
Male	0	1,949	4,144	3,907	3,817	3,617	3,592	3,022
Percentage	0.0%	100.0%	100.0%	88.6%	87.3%	84.6%	78.8%	77.2%
Female	0	0	0	504	553	658	966	890
Percentage	0.0%	0.0%	0.0%	11.4%	12.7%	15.4%	21.2%	22.8%
Total Cadets	0	1,949	4,144	4,411	4,370	4,275	4,558	3,912
		A	tive Duty	Niuman bu	Davies			
		AC	tive Duty A	Airmen by	Region			
Regions	1950	1960	1970	1980	1990	2000	2010	2013
US and its territories	342,437	633,327	565,098	445,886	418,027	291,260	277,123	278,107
Europe	24,531	104,899	72,937	76,788	69,296	32,901	30,963	30,089
East Asia, Pacific	36,412	50,679	139,666	32,263	33,558	22,030	12,649	12,521
Africa, Mideast, South	Asia 1,491	11,160	608	674	376	8,972	891	604
Western Hemisphere	6,266	14,106	5,348	2,211	2,356	345	339	299
Other	140	581	7,692	147	11,620	146	12,231	9,074
Total	411,277	814,752	791,349	557,969	535,233	355,654	334,196	330,694
Note: Airmen deployed for op	perations in Afghanis	stan are included in ho	ome station regions of	or under other.				

Total Force Over Time

Note: Data for 1950 and 1960 as of June 30; data for other years as of Sept. 30, 2013. Sources: Air Force Magazine's "USAF Almanac," various years; US Census Bureau, "Statistical Abstract of the United States"; "Department of Defense Selected Manpower Statistics," various years.

Active Duty Airmen by Active Duty Major Command

Note: Data for 1950 and 1960 as of June 30; data for other years as of Sept. 30.

Personnel Strength by Commands, FOAs, and DRUs (As of Sept. 30, 2013)

	Military	Civilian	Total
Active Duty Major Commands			
Air Combat Command Air Education and Training Command Air Force Global Strike Command Air Force Materiel Command Air Force Space Command Air Force Special Operations Command Air Mobility Command Pacific Air Forces US Air Forces Europe-Air Forces Africa Total Major Commands	71,138 52,052 20,161 18,592 13,249 14,587 45,540 29,187 23,937 288,443	10,298 14,843 2,456 60,182 7,435 964 8,591 7,765 5,948 118,482	81,436 66,895 22,617 78,774 20,684 15,551 54,131 36,952 29,885 406,925
Field Operating Agencies (FOAs)			
Air Force Agency for Modeling and Simulation Air Force Audit Agency Air Force Civil Engineer Center Air Force Cost Analysis Agency Air Force Financial Services Center Air Force Flight Standards Agency Air Force Historical Research Agency Air Force Inspection Agency Air Force Inspection Agency Air Force Intelligence Analysis Agency Air Force ISR Agency Air Force Legal Operations Agency Air Force Medical Operations Agency Air Force Medical Support Agency Air Force Office of Special Investigations Air Force Operations Group Air Force Personnel Center Air Force Petroleum Agency Air Force Petroleum Agency Air Force Public Affairs Agency Air Force Review Boards Agency Air Force Safety Center Air Force Security Forces Center Air Force Weather Agency Air National Guard Readiness Center Total FOAs	8 0 121 30 99 0 95 55 13,718 527 196 238 1,567 43 846 13 38 255 14 49 273 1,156 80 19,421	16 642 901 106 130 49 48 24 69 2,793 253 149 118 781 2 1,757 256 63 43 74 68 51 324 723 9,440	24 642 1,022 136 130 148 48 119 124 16,511 780 345 356 2,348 45 2,603 269 101 298 88 117 324 1,480 803 28,861
Direct Reporting Units (DRUs)			
Air Force District of Washington Air Force Operational Test & Evaluation Center US Air Force Academy (excluding cadets) Total DRUs	3,763 354 2,046 6,163	999 219 1,365 2,583	4,762 573 3,411 8,746
Other			
Hq. USAF Other USAFA Cadets Total Other	1,919 10,836 3,912 16,667	1,975 43,115 0 45,090	3,894 53,951 3,912 61,757
Total Strength	330,694	175,595	506,289
Academy cadets practice for a cyber competition.		2	-

Active Duty Personnel Strength										
Vaar		pt. 30, 2013)	Normala							
Year 1907	Number 3	Year 1973	Number 691,182							
1908	13	1973	643,970							
1909	27	1975	612,751							
1910	11	1976	585,416							
1911	23	1977	570,695							
1912 1913	51 114	1978 1979	569,712 559,455							
1914	122	1980	557,969							
1915	208	1981	570,302							
1916	311	1982	582,845							
1917	1,218	1983	592,044							
1918 1919	195,023 25,603	1984 1985	597,125 601,515							
1920	9,050	1986	608,199							
1921	11,649	1987	607,035							
1922	9,642	1988	576,446							
1923 1924	9,441 10,547	1989 1990	570,880 535,233							
1925	9,670	1991	510,432							
1926	9,674	1992	470,315							
1927	10,078	1993	444,351							
1928	10,549	1994	426,327							
1929 1930	12,131 13,531	1995 1996	400,409 389,001							
1931	14,780	1997	377,385							
1932	15,028	1998	367,470							
1933	15,099	1999	360,590							
1934	15,861	2000	355,654							
1935 1936	16,247 17,233	2001 2002	353,571 368,251							
1937	19,147	2003	375,062							
1938	21,089	2004	376,616							
1939	23,455	2005	353,696							
1940 1941	51,165	2006 2007	348,953 333,495							
1942	152,125 764,415	2007	327,379							
1943	2,197,114	2009	333,408							
1944	2,372,292	2010	334,196							
1945	2,282,259	2011	333,370							
1946 1947	455,515 305,827	2012 2013	332,918 330,694							
1948	387,730	2014	322,173							
1949	419,347		,							
1950	411,277									
1951	788,381									
1952 1953	983,261 977,593									
1954	947,918									
1955	959,946									
1956	909,958									
1957	919,835 871,156									
1958 1959	840,435									
1960	814,752									
1961	821,151									
1962	884,025									
1963 1964	869,431 856,798									
1965	824,662									
1966	887,353									
1967	897,494									
1968	904,850									
1969 1970	862,353 791,349									
1971	755,300									
1972	725,838									
2014 nu	ımber is an estimat	e.								

Budgets 2014 USAF Almanac

Terms Explained

Funding levels can be expressed in several ways. Budget authority is the value of new obligations that the federal government is authorized to incur. These include some obligations to be met in later years. Figures can also be expressed in outlays (actual expenditures, some of which are covered by amounts that were authorized in previous years).

Another difference concerns the value of money. When funding is in current or then-year dollars, no adjustment for inflation has taken place. This is the actual amount of dollars that has been or is to be spent, budgeted, or forecast. When funding is expressed in constant dollars, or real dollars, the effect of inflation has been factored out to make direct comparisons between budget years possible. A specific year, often the present one, is chosen as a baseline for constant dollars.

Normally, Congress first authorizes payment, then appropriates it. Authorization is an act of Congress that establishes or continues a federal program or agency and sets forth guidelines to which it must adhere. Appropriation is an act of Congress that enables federal agencies to spend money for specific purposes.

		Air Fo	rce Rud	aet_A	10.Vear	Persne	ctive					
Air Force Budget—A 10-Year Perspective (Budget authority in millions of current and constant FY15 dollars; excludes costs of the Global War on Terror.)												
Current dollars	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14		
Military personnel	\$28,744	\$29,548	\$30,163	\$30,677	\$31,847	\$33,614	\$34,235	\$35,131	\$34,990	\$35,022		
O&M	33,925	38,036	38,584	40,957	44,353	42,267	45,820	47,007	45,152	\$43,012		
Procurement	32,244	33,603	31,490	35,136	35,938	35,830	36,277	36,020	36,609	\$31,325		
RDT&E	20,408	21,813	24,342	26,262	26,305	27,700	26,982	26,113	26,642	\$23,533		
Milcon	1,358	1,964	2,285	2,507	1,404	2,317	1,416	1,468	1,468	\$1,291		
Housing	1,669	1,761	1,900	1,001	990	569	591	490	493	\$465		
Rev. & mgmt.	1	213	43	60	61	64	67	65	66	\$62		
Total	\$118,349	\$126,938	\$128,807	\$136,600	\$140,900	\$142,361	\$145,386	\$146,295	\$145,420	\$134,709		
Constant dollars	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14		
Military personnel	\$35,640	\$35,501	\$35,253	\$34,541	\$36,003	\$37,402	\$36,912	\$37,099	\$36,404	\$35,757		
O&M	\$42,064	\$45,699	\$45,095	\$46,116	\$50,140	\$47,030	\$49,402	\$49,640	\$46,976	\$43,915		
Procurement	\$39,980	\$40,373	\$36,804	\$39,562	\$40,627	\$39,867	\$39,113	\$38,037	\$38,088	\$31,983		
RDT&E	\$25,304	\$26,208	\$28,450	\$29,570	\$29,737	\$30,821	\$29,091	\$27,575	\$27,718	\$24,027		
Milcon	\$1,684	\$2,360	\$2,671	\$2,823	\$1,587	\$2,578	\$1,527	\$1,550	\$1,527	\$1,318		
Housing	\$2,069	\$2,116	\$2,221	\$1,127	\$1,119	\$633	\$637	\$517	\$513	\$475		
Rev. & mgmt.	\$1	\$256	\$50	\$68	\$69	\$71	\$72	\$69	\$69	\$63		
Total	\$146,744	\$152,513	\$150,543	\$153,807	\$159,285	\$158,403	\$156,752	\$154,488	\$151,295	\$137,538		
Percentage real growth		FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14		
Military personnel	6.0%	-0.4%	-0.7%	-2.0%	4.2%	3.9%	-1.3%	0.5%	-1.9%	-1.8%		
O&M	-0.5%	8.6%	-1.3%	2.3%	8.7%	-6.2%	5.0%	0.5%	-5.4%	-6.5%		
Procurement	8.1%	1.0%	-8.8%	7.5%	2.7%	-1.9%	-1.9%	-2.8%	0.1%	-16.0%		
RDT&E	-2.5%	3.6%	8.6%	3.9%	0.6%	3.6%	-5.6%	-5.2%	0.5%	-13.3%		
Milcon	-14.6%	40.1%	13.2%	5.7%	-43.8%	62.4%	-40.8%	1.5%	-1.5%	-13.7%		
Housing	12.6%	2.2%	5.0%	-49.2%	-0.7%	-43.4%	0.6%	-18.8%	-0.9%	-7.4%		
Total	2.9%	3.9%	-1.3%	2.2%	3.6%	-0.6%	-1.0%	-1.4%	-2.1%	-9.1%		
Numbers do not add due to rour	nding.											

Defense Budget Authority

		(\$ billions)					
	2013	2014	2015	Planned 2016	2017	2018	2019
No War Costs, Current Dollars							
	\$495.5	\$496.0	\$495.6	\$535.1	\$543.7	\$551.4	\$559.0
No War Costs, Constant FY 2015 Dollars							
	\$515.5	\$506.4	\$495.6	\$523.9	\$521.1	\$516.3	\$510.9
				1			
With War Costs, Current Dollars							
	\$577.6	\$581.2	\$575.0	\$565.0	\$574.0	\$581.0	\$589.0
With War Costs, Constant FY 2015 Dollars	S						
	\$600.9	\$593.4	\$575.0	\$553.1	\$550.1	\$544.0	\$538.3

Defense Outlays

		(\$ billions)	•				
	2013	2014	2015	Planned 2016	2017	2018	2019
Current Dollars							
	\$607.8	\$593.3	\$584.3	\$557.3	\$547.8	\$549.4	\$556.4
Constant FY 2015 Dollars							
	\$632.4	\$605.8	\$584.3	\$545.6	\$525.0	\$514.5	\$508.5

Service and Agency Shares of Total DOD Budget

(Budget authority in billions of constant FY15 dollars)

	notant i i io aona	/					
				Planned			
Dollars	2013	2014	2015	2016	2017	2018	2019
Air Force	\$151.3	\$137.5	\$137.8	\$145.7	\$144.9	\$143.6	\$142.0
Army	139.3	124.3	120.3	127.2	126.5	125.3	124.0
Navy/Marine Corps	163.6	150.4	147.7	156.1	155.3	153.9	152.3
Defense agencies	99.8	94.2	89.8	94.9	94.4	93.6	92.6
Total	\$515.5	\$506.4	\$495.6	\$523.9	\$521.1	\$516.3	\$510.9
Percentages							
	00.00/	07.00/	07.00/	07.00/	07.00/	07.00/	07.00/
Air Force	29.3%	27.2%	27.8%	27.8%	27.8%	27.8%	27.8%
Army	27.0%	24.5%	24.3%	24.3%	24.3%	24.3%	24.3%
Navy/Marine Corps	31.7%	29.7%	29.8%	29.8%	29.8%	29.8%	29.8%
Defense agencies	19.4%	18.6%	18.1%	18.1%	18.1%	18.1%	18.1%
Note: USAF shares above include non-Blue funding. Outye	ars estimates based	on FY 2015 shar	es.				
USAF's Blue-only share							
Dollars	\$104.7	\$106.0	\$109.3				
Percentages	21.1%	21.4%	22.1%				
Note: USAF budget includes Blue, dollars for programs actua not manage but that simply pass through USAF's accounts							

Federal Budget Outlay Categories

Percentages of GDP

Year	Total Outlays	Deficit/ Surplus	Entitlements	Defense	Year	Total Outlays	Deficit/ Surplus	Entitlements	Defense
1974	18.1	0.5	8.8	5.4	1994	20.3	3.6	10.9	3.9
1975	20.6	3.4	10.5	5.4	1995	20.0	3	10.8	3.6
1976	20.8	3.9	10.6	5.0	1996	19.6	2.2	10.7	3.3
1977	20.2	2.5	10.0	4.8	1997	18.9	1.2	10.6	3.2
1978	20.1	2.4	10.0	4.6	1998	18.5	0.3	10.5	3.0
1979	19.6	1.5	9.6	4.5	1999	17.9	0.0	10.3	2.9
1980	21.1	2.6	10.4	4.8	2000	17.6	0.9	10.2	2.9
1981	21.6	2.4	10.8	5.0	2001	17.6	0.3	10.4	2.9
1982	22.5	3.6	11.2	5.6	2002	18.5	2.9	11.0	3.2
1983	22.8	5.9	11.6	5.9	2003	19.1	4.8	11.3	3.6
1984	21.5	4.7	10.3	5.8	2004	19.0	4.7	11.1	3.8
1985	22.2	5.2	10.5	5.9	2005	19.2	3.8	11.2	3.8
1986	21.8	5.2	10.2	6.0	2006	19.4	3.2	11.4	3.8
1987	21.0	3.5	9.9	5.9	2007	19.0	2.4	11.4	3.8
1988	20.6	3.7	9.8	5.6	2008	20.2	4.3	12.1	4.2
1989	20.5	3.7	9.8	5.5	2009	24.4	10.8	15.9	4.6
1990	21.2	4.7	10.6	5.1	2010	23.4	9.3	14.3	4.7
1991	21.7	5.3	11.5	5.2	2011	23.4	8.9	14.5	4.5
1992	21.5	5.3	11.2	4.7	2012	22.0	7.1	14.0	4.2
1993	20.7	4.4	10.8	4.3	2013	20.8	4.3	14.1	3.8

Source: "The Budget and Economic Outlook: Fiscal Years 2014-2024," Congressional Budget Office, February 2014.

Where To Find Budget Data

Congressional Budget Office

http://www.cbo.gov/

■ Topics>>Budget>>Budget and Economic Outlook>>Reports

Defense Department Comptroller

http://comptroller.defense.gov

- \blacksquare Budget materials by fiscal year
- Links to budget pages for each service

Office of Management and Budget

http://www.whitehouse.gov/omb/

- The Budget (current fiscal year, including appendices and historical tables)
- Links to past budgets (via GPO Access)

Government Printing Office (GPO) Access to Budget

 $\label{lem:http://www.gpo.gov/fdsys/browse/collectionGPO.} \\ action?collectionCode=BUDGET$

■ Current and historical budget documents through Clinton Administration

10 Years of RDT&E Funding for USAF Major Programs by Category

(Based on current million dollars)

10 Years of Procurement Funding for USAF Major Programs by Category (Based on current million dollars)

Equipment 2014 USAF Almanac

Aircraft Total Active Inventory (TAI)

(As of Sept. 30, 2013)

	Active	ANG	AFRC	Total Force		Active	ANG	AFRC	Total Force
Bomber					Tanker				
B-1	63	0	0	63	HC-130J	7	0	0	7
B-2	20	0	0	20	HC-130N	2	6	1	9
B-52	58	0	18	76	HC-130P	11	3	4	18
Total	141	0	18	159	KC-10	59	0	0	59
					KC-135R	134	154	66	354
Fighter/Attack					KC-135T	30	24	0	54
A-10C	187	106	41	334	Total	243	187	71	501
F-15C	106	108	0	214					
F-15D	13	22	0	35	Transport				
F-15E	218	0	0	218	C-5A	0	16	15	31
F-16C	467	329	50	846	C-5B	13	0	16	29
F-16D	112	45	4	161	C-5C	2	0	0	2
F-22A	162	20	0	182	C-5M	10	0	0	10
F-35	22	0	0	22	C-12C	13	0	0	13
Total	1,287	630	95	2,012	C-12D	3	0	0	3
					C-12F	2	0	0	2
Special Ops Fo	rces				C-12J	4	0	0	4
AC-130H	8	0	0	8	C-17	180	20	18	218
AC-130U	17	0	0	17	C-20B	5	0	0	5
AC-130W	12	0	0	12	C-20C	3	0	0	3
CV-22	32	0	0	32	C-20H	2	0	0	2
MC-130E	1	0	4	5	C-21	29	18	0	47
MC-130H	20	0	0	20	C-27J	0	13	0	13
MC-130J	13	0	0	13	C-32A	4	0	0	4
MC-130P	19	4	0	23	C-37A	8	0	0	8
Total	122	4	4	130	C-37B	3	0	0	3
					C-38A	0	2	0	2
ISR/BM/C3					C-40B	4	0	0	4
E-3B	22	0	0	22	C-40C	0	3	4	7
E-3C	6	0	0	6	C-130E	3	3	0	6
E-3G	3	0	0	3	C-130H	57	122	84	263
E-4	4	0	0	4	C-130J	66	16	10	92
(T)E-8A	0	1	0	1	LC-130H	0	10	0	10
È-8C	0	16	0	16	VC-25 "Air Ford	e One" 2	0	0	2
EC-130H	14	0	0	14	Total	413	223	147	783
EC-130J	0	7	0	7					
MC-12W	41	0	0	41	Helicopter				
MQ-1	120	36	0	156	HH-60G	67	17	15	99
MQ-9	97	7	0	104	TH-1H	25	0	0	25
OC-135	2	0	0	2	UH-1H	3	0	0	3
RC-26	0	11	0	11	UH-1N	43	0	0	43
RC-135S	3	0	0	3	Total	138	17	15	170
RC-135U	2	0	0	2					
RC-135V	8	0	0	8	Trainer				
RC-135W	9	0	0	9	T-1	178	0	0	178
RQ-4B	25	0	0	25	T-6	445	0	0	445
TC-130H	1	0	0	1	T-38A	54	0	0	54
TC-135W	3	0	0	3	(A)T-38B	6	0	0	6
TU-2	5	0	0	5	T-38C	448	0	0	448
U-2	27	0	0	27	T-41	4	0	0	4
WC-130H	0	8	1	9	T-51	3	0	0	3
WC-130J	0	0	10	10	T-53	24	0	0	24
WC-135C	1	0	0	1	UV-18	3	0	0	3
WC-135W	1	0	0	1	Gliders	24	0	0	24
Total	394	86	11	491	Total	1,189	0	0	1,189
Total active inven	tory (TAI): aircra	ft assigned to	operating force	ne for mission					

Total active inventory (TAI): aircraft assigned to operating forces for mission, raining, test, or maintenance. Includes primary, backup, and attrition reserve aircraft.

Total Number of Aircraft in Service Over Time

(As of Sept. 30, 2013)

Type of Aircraft—Active	FY04	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13
Bomber	172	173	172	173	153	154	150	144	144	141
Fighter/Attack	1,627	1,622	1,619	1,552	1,496	1,468	1,256	1,287	1,289	1,287
Special Ops Forces	99	98	103	100	94	89	98	105	117	122
ISR/BM/C3	132	134	137	266	292	320	362	381	413	394
Tanker	301	285	278	277	262	260	263	247	246	243
Transport	516	525	529	454	449	452	458	429	425	413
Helicopter	160	169	160	160	170	159	160	151	170	138
Trainer	1,277	1,267	1,284	1,111	1,074	1,114	1,000	1,190	1,213	1,189
Total Active Duty	4,284	4,273	4,282	4,093	3,990	4,016	3,747	3,934	4,017	3,927
Type of Aircraft—ANG										
Bomber	0	0	0	0	0	0	0	0	0	0
Fighter/Attack	771	764	765	746	687	664	614	639	635	630
Special Ops Forces	4	4	4	4	4	4	4	4	4	4
ISR/BM/C3	24	26	29	28	45	45	80	80	87	86
Tanker	243	252	260	235	215	182	179	189	189	187
Transport	266	249	245	258	244	241	240	242	232	223
Helicopter	18	18	18	18	18	17	17	17	17	17
Total ANG	1,326	1,313	1,321	1,289	1,213	1,153	1,134	1,171	1,164	1,147
Type of Aircraft—AFRC										
Bomber	9	9	9	9	9	9	9	18	18	18
Fighter/Attack	120	120	120	104	103	108	97	100	101	95
Special Ops Forces	14	14	14	14	14	14	10	10	5	4
ISR/BM/C3	20	20	17	17	11	11	14	12	11	11
Tanker	81	89	89	85	69	69	69	72	72	71
Transport	149	133	146	152	149	149	149	152	148	147
Helicopter	15	15	15	15	15	15	15	15	15	15
Total AFRC	408	400	410	396	370	375	363	379	370	361
Total Force	6,018	5,986	6,013	5,778	5,573	5,544	5,244	5,484	5,551	5,435

ICBMs and Spacecraft in Service Over Time

(As of Sept. 30, 2013)

(AS 01 Sept. 30, 2013)										
Type of System Minuteman III Peacekeeper Total ICBMs	FY04 500 6 506	FY05 500 0 500	FY06 450 0 450	FY07 450 0 450	FY08 450 0 450	FY09 450 0 450	FY10 450 0 450	FY11 450 0 450	FY12 450 0 450	FY13 450 0 450
AEHF ATRR							1	1	2	2
DMSP	4	4	4	6	6	6	6	6	4	4
DSCS	11	9	9	9	9	9	8	8	8	8
DSP (classified)										
GPS	30	29	30	30	30	30	36	34	30	31
Milstar	5	5	5	5	5	5	5	5	5	5
SBIRS						2	2	2	2	2
SBSS							1	1	1	1
WGS						2	3	3	3	4
Total Satellites	50	47	48	50	50	54	62	60	56	58

AEHF: Advanced Extremely High Frequency; ATRR: Advanced Technology Risk Reduction; DMSP: Defense Meteorological Satellite Program; DSCS: Defense Satellite Communications System; DSP: Defense Support Program; GPS: Global Positioning System; SBIRS: Space Based Infrared System; SBSS: Space Based Surveillance System; WGS: Wideband Global SATCOM

Tactical Aircraft Flying Hours per Crew per Month (As of Sept. 30, 2013)										
	FY04	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13
Active Duty	16.9	15.3	16.0	15.9	14.4	17.0	19.4	17.7	13.5	14.8
ANG	10.6	10.6	10.6	10.0	9.0	9.0	8.5	7.8	7.1	9.6
AFRC	10.9	11.6	17.5	12.5	14.4	14.1	14.9	16.5	15.8	12.3

Fighters Over Time

Source for historical data (1980-2000): "Arsenal of Airpower: USAF Aircraft Inventory, 1950-2009," Mitchell Institute Press, November 2010.

Bombers Over Time

Source for historical data (1980-2000): "Arsenal of Airpower: USAF Aircraft Inventory, 1950-2009," Mitchell Institute Press, November 2010.

Mobility Aircraft Over Time

Source for historical data (1980-2000): "Arsenal of Airpower: USAF Aircraft Inventory, 1950-2009," Mitchell Institute Press, November 2010.

ISR/BM/C3 Aircraft Over Time

Source for historical data (1980-2000): "Arsenal of Airpower: USAF Aircraft Inventory, 1950-2009," Mitchell Institute Press, November 2010.

Total Force Aircraft Age (As of Sept. 30, 2013)

	Total Force TAI	Average Age
Bomber		
B-1B Lancer	63	26.1
B-2A Spirit	20	19.2
B-52H Stratofortress Total	76 159	51.8 37.5
	100	07.3
Fighter/Attack	00.4	20.0
A-10C Thunderbolt II F-15C Eagle	334 214	32.3 29.4
F-15D Eagle	35	30.0
F-15E Strike Eagle	218	21.5
F-16C Fighting Falcon	846 161	22.8 23.4
F-16D Fighting Falcon F-22A Raptor	182	6.0
F-35A Lightning II	22	0.9
Total	2,012	23.2
Special Ops Forces		
AC-130H Spectre	8	44.0
AC-130U Spooky	17	22.7
AC-130W Stinger II CV-22 Osprey	12 32	24.3 3.2
MC-130E Combat Talon	5	48.5
MC-130H Combat Talon II	20	25.2
MC-130J Commando II	13	1.2
MC-130P Combat Shadow Total	23 130	45.7 26.9
ISR/BM/C3		
E-3B Sentry (AWACS)	22	35.2
E-3C Sentry (AWACS)	6	30.7
E-3G Sentry (AWACS) E-4 NAOC	3 4	31.3 39.3
E-8C JSTARS	16	12.8
EC-130H Compass Call	14	40.3
EC-130J Commando Solo	7	13.2
MC-12W MQ-1 Predator	41 156	5.2 6.5
MQ-9 Reaper	104	3.2
OC-135 Open Skies	2	51.4
RC-26B Condor	11	19.4
RC-135S Cobra Ball RC-135U Combat Sent	3 2	51.5 48.7
RC-135V Rivet Joint	8	48.9
RC-135W Rivet Joint	9	51.2
RQ-4B Global Hawk	25	3.0
TC-130H (C2 trainer) TC-135W (C2 trainer)	1 3	47.9 51.3
TE-8A JSTARS	1	22.7
TU-2 (trainer)	5	29.4
U-2 Dragon Lady	27	30.7
WC-130H Hercules WC-130J Hercules (Hurricane Hun	9 ter) 10	47.8 12.4
WC-135C Constant Phoenix	1	49.3
WC-135W Constant Phoenix	1	51.4
Total Tanker	491	32.1
HC-130J Combat King II	7	1.0
HC-130N King	9	27.7
HC-130P King	18	47.9
KC-10 Extender KC-135R Stratotanker	59 354	28.7 51.9
KC-135T Stratotanker	54	53.6
Total	501	35.1

	Total Force TAI	Average Age				
Transport						
Transport C-5A Galaxy C-5B Galaxy C-5C Galaxy C-5M Super Galaxy C-12C Huron C-12D Huron C-12J Huron C-12J Huron C-17 Globemaster III C-20B C-20C C-20H C-21 C-27J Spartan C-32A C-37A C-37B C-37B C-38A C-40B C-40C C-130E Hercules C-130H Hercules LC-130H Hercules VC-25 "Air Force One"	31 29 2 10 13 3 2 4 218 5 3 2 47 13 4 8 3 2 4 7 6 263 92 10 2	42.1 25.6 43.3 27.6 37.2 29.4 29.3 25.7 10.0 26.4 26.4 28.5 1.7 15.0 12.7 3.6 15.5 9.7 7.4 50.0 26.0 5.9 28.1				
Total	783	22.7				
Helicopter						
HH-60G Pave Hawk TH-1H Iroquois UH-1H Iroquois UH-1N Iroquois Total	99 25 3 43 170	23.3 35.0 40.2 40.7 34.8				
Trainer						
T-1 Jayhawk T-6 Texan II T-38A Talon (A)T-38B Talon T-38C Talon T-41 Mescalero T-51 T-53 UV-18 Twin Otter Gliders Total	178 445 54 6 448 4 3 24 3 24	18.9 8.0 46.9 50.1 46.2 44.1 8.2 1.6 29.5 7.1 26.1				
Grand Total	5,435	25.2				
A B-1B Lancer takes off from Ellsworth AFB, S.D.						

USAF Aircraft Tail Markings

Code	Unit and Location	Code	Unit and Location
AC	177th FW (ANG), Atlantic City Arpt., N.J.	LF	56th FW (ACC), Luke AFB, Ariz.
AF	USAF Academy, Colo.	LI	106th RQW (ANG), F. S. Gabreski Arpt., N.Y.
AK	3rd Wing (PACAF), JB Elmendorf-Richardson, Alaska	LN	48th FW (USAFE-AFAFRICA), RAF Lakenheath, UK
	354th FW (PACAF), Eielson AFB, Alaska	MA	104th FW (ANG), Barnes Arpt., Mass.
	176th Wing (ANG), JB Elmendorf-Richardson, Alaska	MD	175th Wing (ANG), Martin State Arpt., Md.
AL	187th FW (ANG), Montgomery Regional Arpt., Ala.	MI	127th Wing (ANG), Selfridge ANGB, Mich.
AP	12th FTW (AETC), NAS Pensacola, Fla.	MM	341st MW (AFGSC), Malmstrom AFB, Mont.
AV	31st FW (USAFE-AFAFRICA), Aviano AB, Italy	MN	133rd AW (ANG), MinnSt. Paul Arpt./ARS
AZ	162nd FW (ANG), Tucson Arpt., Ariz.		148th FW (ANG), Duluth Arpt., Minn.
ВВ	9th RW (ACC), Beale AFB, Calif.	MO	366th FW (ACC), Mountain Home AFB, Idaho
	Det. 2, 53rd Wing (ACC), Beale AFB, Calif.	MT	5th BW (AFGSC), Minot AFB, N.D.
BD	917th FG (AFRC), Barksdale AFB, La.		91st MW (AFGSC), Minot AFB, N.D.
CA	129th RQW (ANG), Moffett Field, Calif.	NY	174th ATKW (ANG), Hancock Fld., N.Y.
	144th FW (ANG), Fresno Yosemite Arpt., Calif.	OF	55th Wing (ACC), Offutt AFB, Neb.
	163rd RW (ANG), March ARB, Calif.	ОН	179th AW (ANG), Mansfield Lahm Arpt., Ohio
СВ	14th FTW (AETC), Columbus AFB, Miss.		180th FW (ANG), Toledo Express Arpt., Ohio
CH	432nd Wing (ACC), Creech AFB, Nev.	OK	137th ARW (ANG), Will Rogers World Arpt., Okla.
CO	140th Wing (ANG), Buckley AFB, Colo.		138th FW (ANG), Tulsa Arpt., Okla.
CT	103rd AW (ANG), Bradley Arpt., Conn.		552nd ACW (ACC), Tinker AFB, Okla.
D	100th ARW (USAFE-AFAFRICA), RAF Mildenhall, UK	os	51st FW (PACAF), Osan AB, South Korea
DC	113th Wing (ANG), JB Andrews, Md.	OT	31st TES (ACC), Edwards AFB, Calif.
DM	355th FW (ACC), Davis-Monthan AFB, Ariz.		49th TES (ACC), Barksdale AFB, La.
DR	943rd RQG (AFRC), Davis-Monthan AFB, Ariz.		53rd Wing (ACC), Eglin AFB, Fla.
DY	7th BW (ACC), Dyess AFB, Tex.		88th TES (ACC), Nellis AFB, Nev.
ED	412th TW (AFMC), Edwards AFB, Calif.		337th TES (ACC), Dyess AFB, Tex.
EG	33rd FW (AETC), Eglin AFB, Fla.		422nd TES (ACC), Nellis AFB, Nev.
EL	28th BW (ACC), Ellsworth AFB, S.D.		556th TES (ACC), Creech AFB, Nev.
EN	80th FTW (AETC), Sheppard AFB, Tex.		Det. 4, 53rd Wing (ACC), Creech AFB, Nev.
ET	96th TW (AFMC), Eglin AFB, Fla.	RA	12th FTW (AETC), JBSA-Randolph AFB, Tex.
FC	336th TRG (AETC), Fairchild AFB, Wash.	RS	86th AW (USAFE-AFAFRICA), Ramstein AB, Germany
FE	90th MW (AFGSC), F. E. Warren AFB, Wyo.	SA	149th FW (ANG), JBSA-Lackland AFB, Tex.
FF	1st FW (ACC), JB Langley-Eustis, Va.	SC	169th FW (ANG), McEntire JNGB, S.C.
	192nd FW (ANG), JB Langley-Eustis, Va.	SD	114th FW (ANG), Joe Foss Fld., S.D.
FL	920th RQW (AFRC), Patrick AFB, Fla.	SJ	4th FW (ACC), Seymour Johnson AFB, N.C.
FM	482nd FW (AFRC), Homestead ARB, Fla.	SP	52nd FW (USAFE-AFAFRICA), Spangdahlem AB, Germany
FS FT	188th FW (ANG), Fort Smith Arpt., Ark.	SW TD	20th FW (ACC), Shaw AFB, S.C.
GA	23rd Wing (ACC), Moody AFB, Ga. 116th ACW (ANG), Robins AFB, Ga.	TX	53rd WEG (ACC), Tyndall AFB, Fla. 147th RW (ANG), Ellington Fld., Tex.
GA	165th AW (ANG), Savannah Hilton Head Arpt., Ga.	17	301st FW (AFRC), NAS JRB Fort Worth, Tex.
HD	Det. 1, 53rd Wing (ACC), Holloman AFB, N.M.	TY	325th FW (AETC), Tyndall AFB, Fla.
НН	15th Wing (PACAF), JB Pearl Harbor-Hickam, Hawaii	VN	71st FTW (AETC), Vance AFB, Okla.
••••	154th Wing (ANG), JB Pearl Harbor-Hickam, Hawaii	WA	57th Wing (ACC), Nellis AFB, Nev.
HL	388th FW (ACC), Hill AFB, Utah	WI	115th FW (ANG), Truax Fld., Wis.
	419th FW (AFRC), Hill AFB, Utah	WM	72nd TES (ACC), Whiteman AFB, Mo.
но	49th Wing (ACC), Holloman AFB, N.M.		509th BW (AFGSC), Whiteman AFB, Mo.
IA	132nd FW (ANG), Des Moines Arpt., Iowa	WP	8th FW (PACAF), Kunsan AB, South Korea
ID	124th FW (ANG), Boise Air Terminal, Idaho	wv	130th AW (ANG), Yeager Arpt., W.Va.
IN	122nd FW (ANG), Fort Wayne, Ind.	ww	35th FW (PACAF), Misawa AB, Japan
JZ	159th FW (ANG), NAS JRB New Orleans	XL	47th FTW (AETC), Laughlin AFB, Tex.
KC	442nd FW (AFRC), Whiteman AFB, Mo.	YJ	374th AW (PACAF), Yokota AB, Japan
LA	2nd BW (AFGSC), Barksdale AFB, La.	ZZ	18th Wing (PACAF), Kadena AB, Japan
			~ · · · · · · · · · · · · · · · · · · ·

USAF Grades and Insignia

Officer

Second Lieutenant
(O-1)

Brigadier General (0-7)

First Lieutenant (O-2)

Major General (O-8)

Captain (O-3)

Lieutenant General (O-9)

Major (O-4)

(0-10)

Lieutenant Colonel

Colonel (O-6)

Enlisted

Airman (E-2)

Airman First Class (E-3)

Senior Airman (E-4)

Staff Sergeant (E-5)

Technical Sergeant (E-6)

Master Sergeant (E-7)

Senior Master Sergeant (E-8)

Chief Master Sergeant (E-9)

Chief Master Sergeant of the Air Force

First Sergeant

The diamond device, shown here on senior master sergeant stripes, denotes an E-7 through E-9 who advises and assists a squadron commander in managing unit activities.

Command Chief Master Sergeant

The star device shown here denotes an E-9 who serves in a 9E000 position, formerly known as a senior enlisted advisor.

Awards and Decorations

Asiatic-Pacific Campaign Medal

Air Force Cross

Defense Meritorious

Air Force Training

Distinguished Flying Cross

Medal (AF)

Gallant Unit Citation

Air Force Recognition Ribbon

Antarctica Service

Philippine Defense Ribbon

Distinguished Service Medal (AF)

Silver Star

Bronze Star Medal

Training Honor Graduate Ribbon

Philippine Independence

Awards and Decorations Continued

Philippine Presidential Unit Citation

NATO Meritorious Service Medal

Non-Article 5 NATO Medal-Balkans

Republic of Korea Korean War Service Medal

ROK Presidential Unit Citation

NATO Medal for Yugoslavia

Non-Article 5 NATO Medal-ISAF

RVN Gallantry Cross with Palm

NATO Medal for

Republic of Vietnam Campaign Medal

United Nations

Article 5 NATO Medal-Eagle Assist

Kuwait Liberation Medal, Kingdom of Saudi Arabia

United Nations

Article 5 NATO Medal-Active Endeavor

Kuwait Liberation Medal,

Devices

Bronze Star

For number of campaigns or operations, multiple qualifications, or an additional award of an authorized ribbon.

Silver Star
One silver star is worn in lieu of
five bronze service stars.

Silver Oak Leaf Cluster For sixth, 11th, etc., entitlements or in lieu of five bronze OLCs.

Bronze Oak Leaf Cluster For second and subsequent awards.

Silver and Bronze Stars When worn together on a single ribbon, silver stars are worn to wearer's right of a bronze star.

Silver and Bronze OLCs Silver OLCs are worn to the wearer's right of the bronze OLCs on the same ribbon.

Valor Device
For valor; not an additional
award; only one per ribbon; worn
to the wearer's right of OLCs on
the same ribbon.

Mobility Device Worn with the Armed Forces Reserve Medal to denote Active Duty status for at least one day during a contingency; here with number of mobilizations.

Hourglass Device Issued for the Armed Forces Reserve Medal in bronze for 10 years of service, silver for 20, and gold for 30.

Plane Device Worn on Army of Occupation Medal for 90 consecutive days in direct support of the Berlin Airlift, June 26, 1948, to Sept. 30, 1949.

A Device

Worn on Overseas Ribbon-Short for service north of Arctic Circle; one per ribbon; worn to the wearer's right of OLCs.

Arrowhead Device
Shows participation in assigned
tactical combat parachute, glider,
or amphibious assault landing;
worn on campaign medals, Korean Service Medal, and Armed
Forces and GWOT Expeditionary
medals.

"Wintered Over" Device Worn on Antarctica Service Medal to denote staying on the Antarctic continent over the winter—bronze for one; gold, two; silver, three.

USAF Specialty Berets

Airmen in seven USAF specialties are authorized to wear a colored beret along with the insignia of that particular field.

Combat Controller/Special Tactics Officer

Tactical Air Command and Control (Tactical Air Control Party crest)

Pararescue/Combat Rescue Officer

Air Liaison Officer (TACP flash and rank)

Security Forces

Weather Parachutist

Survival, Evasion, Resistance, and Escape