

Major Commands and Reserve Components

■ 2015 USAF Almanac

Note: All data as of Sept. 30, 2014

Organization

U.S. AIR FORCE

The Air Force has 10 major commands and two Air Reserve Components. (Air Force Reserve Command is both a majcom and an ARC.) As major subdivisions of the Air Force, majcoms conduct a major part of the service's mission and are directly subordinate to Hq. USAF.

Major commands are organized on a functional basis in the US and on a geographic basis overseas. In addition to accomplishing designated portions of USAF's worldwide activities, they organize, administer, equip, and train their subordinate elements.

Major commands, in general, include the following organizational levels: numbered air force (NAF), wing, group, squadron, and flight. The majcom sits at the top of a skip-echelon staffing structure, which means every other organizational level (i.e., majcom, wing, and squadron) will have a full range of staff functions. The other organizations (NAF, group, and flight) are tactical echelons with minimal or no support staff. These tactical echelons are designed to increase operational effectiveness rather than to review and transmit paperwork.

There are two basic organizational schemes for Air Force major commands: unit-oriented organizations and major non-unit organizations. The more standard unit-oriented scheme comprises majcom, NAF, wing, group, squadron, and flight levels. The major non-unit organization scheme comprises majcom,

10 Major Commands

Air Combat Command	Air Force Space Command
Air Education & Training Command	Air Force Special Operations Command
Air Force Global Strike Command	Air Mobility Command
Air Force Materiel Command	Pacific Air Forces
Air Force Reserve Command	US Air Forces in Europe-Air Forces Africa

Two Air Reserve Components

Air Force Reserve Command
Air National Guard

center, directorate, division, branch, and section levels.

USAF has two types of major commands: lead majcom and component majcom (C-Majcom). (*Some major commands are both lead majcoms and C-Majcoms.*) A C-Majcom is the USAF component to a unified combatant command. The commander of a C-Majcom is the commander of air forces (COMAF-FOR) and may function as a theater joint force air and space component commander (JFACC) when required. A C-Majcom has one or more component NAFs (C-NAFs) through which it presents its forces to the combatant commander.

Numbered Air Force

A numbered air force, that level of command directly below a major command, provides operational leadership and supervision to its subordinate units (wings, groups, and squadrons). A C-NAF supports the commander of air forces at the operational and tactical level. USAF has designated some C-NAFs, rather than a majcom, as the Air Force component to a unified combatant command. In that role, the C-NAF functions at the strategic level as well as the operational and tactical levels and will have a broader staff. (*On the following pages, NAFs with "Air Forces" designations, such as Air Forces Southern, are C-NAFs.*)

ACC

Air Combat Command

Headquarters JB Langley-Eustis, Va.

Established June 1, 1992

Commander Gen. Herbert J. "Hawk" Carlisle

PRIMARY MISSION

Primary force provider of combat airpower—fighter, conventional bomber, reconnaissance, battle management, and electronic combat aircraft—to combatant commands; provide C3I systems and conduct global information operations.

PERSONNEL

Active Duty	82,863
Civilian	13,030
Total	95,893

EQUIPMENT (Total active inventory)

Bomber	61
--------	----

Fighter/Attack	656	Transport	1
ISR/BM/C3	378	Helicopter	40
Tanker	17	Trainer	45

Abbreviations: CFACC: combined force air component commander; DCGS: Distributed Common Ground Station.

MAJOR WINGS/CENTERS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Fighter Wing	JB Langley-Eustis, Va.	F-22
4th FW	Seymour Johnson AFB, N.C.	F-15E
7th Bomb Wing	Dyess AFB, Texas	B-1B
9th Reconnaissance Wing	Beale AFB, Calif.	MC-12W, RQ-4, T-38A, U-2
20th FW	Shaw AFB, S.C.	F-16CJ
23rd Wing	Moody AFB, Ga.	A-10C, HC-130, HH-60G
28th BW	Ellsworth AFB, S.D.	B-1B
49th Wing	Holloman AFB, N.M.	F-16 (gaining 2014-15), MQ-1, MQ-9, T-38C
53rd Wing	Eglin AFB, Fla.	A-10C, B-1B, B-52H, F-15, F-16, F-22, F-35, HC-130J, HH-60G, MQ-1, MQ-9, RQ-170, space test
55th Wing	Offutt AFB, Neb.	E-4B, OC-135B, RC-135S, RC-135U, RC-135V/W, WC-135
57th Wing	Nellis AFB, Nev.	A-10C, F-15, F-15E, F-16, F-22, F-35A, HH-60G (23rd Wing), MQ-1, MQ-9
70th Intelligence, Surveillance, and Reconnaissance Wing	Fort Meade, Md.	Cryptologic operations
93rd Air Ground Operations Wing	Moody AFB, Ga.	Battlefield airmen operations and support
98th Range Wing	Nellis AFB, Nev.	Training, tactics development, target maintenance support
99th Air Base Wing	Nellis AFB, Nev.	Base support
325th FW	Tyndall AFB, Fla.	F-22
355th FW	Davis-Monthan AFB, Ariz.	A-10C, EC-130H (55th Wing), HC-130 & HH-60G (23rd Wing)
366th FW	Mountain Home AFB, Idaho	F-15E
388th FW	Hill AFB, Utah	F-16
432nd Wing	Creech AFB, Nev.	MQ-1, MQ-9
480th ISRW	JB Langley-Eustis, Va.	DCGS, cyber ISR, CFACC support, Signals intelligence integration
461st Air Control Wing	Robins AFB, Ga.	E-8C (active associate)
505th Command & Control Wing	Hurlburt Field, Fla.	C2 operational-level tactics, testing, training
552nd ACW	Tinker AFB, Okla.	E-3B/C/G
577th Weather Wing	Offutt AFB, Neb.	Weather information
601st Air & Space Operations Center	Tyndall AFB, Fla.	Plan/direct air operations
633rd ABW	JB Langley-Eustis, Va.	Joint base facilities support
Air Force Rescue Coordination Center	Tyndall AFB, Fla.	National search/rescue coordination
Air Force Technical Applications Center	Patrick AFB, Fla.	Nuclear treaty monitoring, nuclear event detection

The first newly upgraded operational B1-B Lancer prepares to take flight Jan. 21, 2014, at Dyess AFB, Texas.

USAF photo by SSGT. Richard Ebensberger

AETC

Air Education and Training Command

Headquarters JBSA-Randolph, Texas

Established July 1, 1993

Commander Gen. Robin Rand

PRIMARY MISSION

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

PERSONNEL

Active Duty 49,116
 Civilian 14,076
Total 63,192

EQUIPMENT (TAI)

Fighter/Attack 137
 Special operations forces 14
 Tanker 25
 Transport 29
 Helicopter 53
 Trainer 1,119

Abbreviations: CSO: combat systems officer; JBSA: Joint Base San Antonio; NAS: Naval Air Station; ROTC: Reserve Officer Training Corps; JROTC: Junior Reserve Officer Training Corps.

MAJOR WINGS/CENTERS

12th Flying Training Wing
 14th FTW
 17th Training Wing (TRW)
 33rd Fighter Wing
 37th TRW
 42nd Air Base Wing
 47th FTW
 56th FW
 58th Special Operations Wing
 59th Medical Wing
 71st FTW
 80th FTW
 81st TRW
 82nd TRW
 97th Air Mobility Wing
 314th Airlift Wing
 502nd ABW
 Air Force Institute of Technology
 Air Force Research Institute
 Carl A. Spaatz Center for Officer Education
 Curtis E. LeMay Center for Doctrine Dev. & Education
 Ira C. Eaker Center for Professional Dev.
 Jeanne M. Holm Center for Officer Accessions & Citizen Dev.
 Muir S. Fairchild Research Information Center
 Thomas N. Barnes Center for Enlisted Education

LOCATION

JBSA-Randolph, Texas
 Columbus AFB, Miss.
 Goodfellow AFB, Texas
 Eglin AFB, Fla.
 JBSA-Lackland, Texas
 Maxwell AFB, Ala.
 Laughlin AFB, Texas
 Luke AFB, Ariz.
 Kirtland AFB, N.M.
 JBSA-Lackland, Texas
 Vance AFB, Okla.
 Sheppard AFB, Texas
 Keesler AFB, Miss.
 Sheppard AFB, Texas
 Altus AFB, Okla.
 Little Rock AFB, Ark.
 JBSA-Fort Sam Houston, Texas
 Wright-Patterson AFB, Ohio
 Maxwell AFB, Ala.
 Maxwell AFB, Ala.

AIRCRAFT/MISSION/WEAPON

T-1A, T-6A, T-38C (CSO at NAS Pensacola, Fla.)
 T-1A, T-6A, T-38C (A-29 at Moody AFB, Ga.)
 Technical training
 F-35
 Basic military and technical training
 Base support
 T-1A, T-6A, T-38C
 F-16, F-35
 CV-22, HC-130, HH-60, MC-130H, MC-130J, MC-130P, UH-1N
 Wilford Hall Ambulatory Surgical Center
 T-1A, T-6A, T-38C
 T-6A, T-38C
 Technical training
 Technical training
 C-17, KC-135R
 C-130J
 JBSA facilities support
 Postgraduate education
 Historical research
 Officer professional military education (PME)
 Air Force doctrine development
 Professional and technical continuing education
 Officer training, ROTC/JROTC oversight
 Information resources
 Enlisted PME

USAF photo by Joel Martinez

Capt. Dave Markus (left), 559th Flying Training Squadron flight instructor, and Maj. Neil Gregory, 559th FTS student, perform a preflight inspection on a T-6 Texan II at JBSA-Randolph, Texas.

AFGSC

Air Force Global Strike Command

Headquarters Barksdale AFB, La.

Established Aug. 7, 2009

Commander Lt. Gen. Stephen W. Wilson

PRIMARY MISSION

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

PERSONNEL

Active Duty	19,011
Civilian	2,343
Total	21,354

EQUIPMENT (TAI)

Bomber	75
Helicopter	26
Trainer	14
ICBM	450

Note: USAF redesignated Strategic Air Command, established Dec. 13, 1944, as Air Force Global Strike Command and activated AFGSC on Aug. 7, 2009.

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
2nd Bomb Wing	Barksdale AFB, La.	B-52H
5th BW	Minot AFB, N.D.	B-52H
90th Missile Wing	F. E. Warren AFB, Wyo.	Minuteman III, UH-1N
91st MW	Minot AFB, N.D.	Minuteman III, UH-1N
341st MW	Malmstrom AFB, Mont.	Minuteman III, UH-1N
509th BW	Whiteman AFB, Mo.	B-2, T-38C
576th Flight Test Squadron	Vandenberg AFB, Calif.	ICBM testing
625th Strategic Operations Squadron	Offutt AFB, Neb.	ICBM-related analysis, targeting system operations, training

A B-52 Stratofortress from the 2nd Bomb Wing flies a mission during a binational exercise, Vigilant Shield 15, in Canada.

USAF photo by S/A. Justin Wright

AFMCC

Air Force Materiel Command

Headquarters Wright-Patterson AFB, Ohio

Established July 1, 1992

Commander Gen. Janet C. Wolfenbarger

PRIMARY MISSION

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

PERSONNEL

Active Duty	17,334
Civilian	59,223
Total	76,557

EQUIPMENT (TAI)

Bomber	5
Fighter/Attack	60
ISR/BM/C3	23
Tanker	2
Transport	24
Helicopter	5
Trainer	25

AFMC STRUCTURE

Commander

—	Air Force Life Cycle Management Center (AFLCMC)	Wright-Patterson AFB, Ohio
—	Air Force Nuclear Weapons Center (AFNWC)	Kirtland AFB, N.M.
—	Air Force Research Laboratory (AFRL)	Wright-Patterson AFB, Ohio
—	Air Force Sustainment Center (AFSC)	Tinker AFB, Okla.
—	Air Force Test Center (AFTC)	Edwards AFB, Calif.
—	National Museum of the US Air Force	Wright-Patterson AFB, Ohio

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

AFLCMC

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

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

Systems acquisition
 Base support
 Base support

AFNWC

Air Force Nuclear Weapons Capability Directorate
 377th Air Base Wing

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

Nuclear weapons sustainment
 Nuclear operations, base support

AFRL

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

Wright-Patterson AFB, Ohio
 Arlington, Va.
 Kirtland AFB, N.M.
 Rome, N.Y.
 Wright-Patterson AFB, Ohio
 Eglin AFB, Fla.
 Wright-Patterson AFB, Ohio
 Kirtland AFB, N.M.
 Wright-Patterson AFB, Ohio

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

AFSC

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

Hill AFB, Utah
 Tinker AFB, Okla.
 Robins AFB, Ga.
 Tinker AFB, Okla.
 Hill AFB, Utah
 Robins AFB, Ga.
 Davis-Monthan AFB, Ariz.
 Tinker AFB, Okla.
 Scott AFB, Ill.

Weapons sustainment
 Weapons sustainment
 Weapons sustainment
 Base support
 Base/Utah Test & Training Range support
 Base support
 Aircraft maintenance/regeneration
 Planning/execution depot line repairable and consumables
 Global sustainment support

AFTC

Arnold Engineering Development Complex
 96th Test Wing

Arnold AFB, Tenn.
 Eglin AFB, Fla.

Flight, space, and missile ground testing
 A-10C, C-130, F-15, F-15E, F-16CG/CJ, F-35A/B/C, UH-1N,
 base support
 B-1, B-2, B-52, C-12, C-17, F-16, F-22, F-35A/B/C, RQ-4,
 T-38, base support

412th TW

Edwards AFB, Calif.

AFMSC (P)

On Oct. 1, 2014, AFMC became the parent organization to several field operating agencies to include Air Force Security Forces Center, Air Force Civil Engineer Center, Air Force Installation Contracting Agency, Air Force Financial Management Center of Expertise, Air Force Financial Services Center, and the Air Force Services Activity. These entities were attached to the Air Force Installation and Mission Support Center (Provisional).

AFRC

Air Force Reserve Command

Headquarters Robins AFB, Ga.

Established Feb. 17, 1997

Commander Lt. Gen. James F. Jackson

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.

PERSONNEL

Total (selected reserve)	69,784
Active Duty	463
Civilian (includes technicians)	12,356
Total	82,603

EQUIPMENT (TAI)

Bomber	18
Fighter/Attack	104
ISR/BM/C3	10

Tanker	68	Helicopter	15
Transport	145		

Abbreviations: **AOC:** Air & Space Operations Center; **DCGS:** Distributed Common Ground Station; **ISR:** intelligence, surveillance, and reconnaissance.

MAJOR GROUPS/WINGS	LOCATION	AIRCRAFT/MISSION/WEAPON
44th Fighter Group*	Tyndall AFB, Fla.	F-22, MQ-1, MQ-9
94th Airlift Wing	Dobbins ARB, Ga.	C-130H
301st Fighter Wing	NAS JRB Fort Worth, Texas	F-16
302nd AW	Peterson AFB, Colo.	C-130 (including Modular Airborne Firefighting System)
307th Bomb Wing	Barksdale AFB, La.	B-52
310th Space Wing	Schriever AFB, Colo.	Space control/operations/warning, information operations
315th AW*	JB Charleston, S.C.	C-17
340th Flying Training Group*	JBSA-Randolph, Texas	AT-38B, T-1, T-6, T-38
349th Air Mobility Wing*	Travis AFB, Calif.	C-5A/B/C, C-17, KC-10
403rd Wing	Keesler AFB, Miss.	C-130J, WC-130J (Hurricane Hunters)
413th Flight Test Group	Robins AFB, Ga.	Depot flight test
414th FG*	Seymour Johnson AFB, N.C.	F-15E
419th FW*	Hill AFB, Utah	F-16
433rd AW	JBSA-Lackland, Texas	C-5A/B, formal training unit
434th Air Refueling Wing	Grissom AFB, Ind.	KC-135R
439th AW	Westover ARB, Mass.	C-5B
440th AW	Pope Field, N.C.	C-130H
442nd FW	Whiteman AFB, Mo.	A-10C
445th AW	Wright-Patterson AFB, Ohio	C-17
446th AW*	JB Lewis-McChord, Wash.	C-17
452nd AMW	March ARB, Calif.	C-17, KC-135R
459th ARW	JB Andrews, Md.	KC-135R
476th FG*	Moody AFB, Ga.	A-10C
477th FG*	JB Elmendorf-Richardson, Alaska	F-22
482nd FW	Homestead ARB, Fla.	F-16
507th ARW	Tinker AFB, Okla.	KC-135R
512th AW*	Dover AFB, Del.	C-5M, C-17
513th Air Control Group*	Tinker AFB, Okla.	E-3
514th AMW*	JB McGuire-Dix-Lakehurst, N.J.	C-17, KC-10
624th Regional Support Group	JB Pearl Harbor-Hickam, Hawaii	Contingency aerial port, civil engineer, medical combat support
655th ISR Group	Wright-Patterson AFB, Ohio	ISR
908th AW	Maxwell AFB, Ala.	C-130H
910th AW	Youngstown ARS, Ohio	C-130H
911th AW	Pittsburgh Arpt., Pa.	C-130H
913th Airlift Group	Little Rock AFB, Ark.	C-130H
914th AW	Niagara Falls Arpt./ARS, N.Y.	C-130H, MQ-9
916th ARW	Seymour Johnson AFB, N.C.	KC-135R
919th Special Operations Wing	Duke Field, Fla.	C-146, MQ-1* (Cannon AFB, N.M.), U-28*
920th Rescue Wing	Patrick AFB, Fla.	HC-130N/P, HH-60G
924th FG	Davis-Monthan AFB, Ariz.	A-10C
926th Wing*	Nellis AFB, Nev.	F-16 (Nellis), MQ-1 and MQ-9 (Creech AFB, Nev.)
927th ARW*	MacDill AFB, Fla.	KC-135R
931st Air Refueling Group*	McConnell AFB, Kan.	KC-135R
932nd AW	Scott AFB, Ill.	C-40
934th AW	Minneapolis-St. Paul Arpt., Minn.	C-130H
940th Wing*	Beale AFB, Calif.	AOC, DCGS, RQ-4
943rd Rescue Group	Davis-Monthan AFB, Ariz.	HH-60G
944th FW*	Luke AFB, Ariz.	F-16
960th Cyberspace Operations Group	JBSA-Lackland, Texas	Cyberspace operations

*classic associate: active unit owns aircraft

AFSPC

Air Force Space Command

Headquarters Peterson AFB, Colo.

Established Sept. 1, 1982

Commander Gen. John E. Hyten

PRIMARY MISSION

Organize, train, equip, maintain, and provide space and cyberspace operations forces; develop, procure, and test space systems; sustain national space launch facilities.

PERSONNEL

Active Duty	12,653
Civilian	7,318
Total	19,971

EQUIPMENT

Air Force Satellite Control Network
BMEWS
GEODSS
Launch/test ranges
Pave Phased Array Warning System
PARCS
Space surveillance radars

Satellite systems (on orbit):

AEHF	3
DCSC	7
DMSP	6
DSP	classified
GPS	38

Milstar	5	SBSS	1
SBIRS	2	WGS	6

Abbreviations: BMEWS: Ballistic Missile Early Warning System; GEODSS: Ground-based Electro-Optical Deep Space Surveillance System; PARCS: Perimeter Acquisition Radar Attack Characterization System; for satellites, see Gallery of Weapons.

MAJOR GROUPS/WINGS

LOCATION

AIRCRAFT/MISSION/WEAPON

5th Combat Communications Group	Robins AFB, Ga.	Expeditionary, specialized communications/air traffic control
21st Space Wing	Peterson AFB, Colo.	Space control/warning
30th SW	Vandenberg AFB, Calif.	Space launch, ICBM test, launch range operations
45th SW	Patrick AFB, Fla.	Space launch, launch range operations
50th SW	Schriever AFB, Colo.	C2 space operations
61st Air Base Group	Los Angeles AFB, Calif.	Base support
67th Cyberspace Wing	JBSA-Lackland, Texas	Cyberspace operations
460th SW	Buckley AFB, Colo.	Space surveillance/warning
624th Operations Center	JBSA-Lackland, Texas	Plan/direct cyber operations
688th Cyberspace Wing	JBSA-Lackland, Texas	Information operations, engineering installation
821st Air Base Group	Thule AB, Greenland	Base support

A Delta IV rocket lifts GPS IIF-6 into space from Cape Canaveral AFS, Fla., May 16, 2014.

Photo courtesy of United Launch Alliance

AFSOC

Air Force Special Operations Command

Headquarters Hurlburt Field, Fla.

Established May 22, 1990

Commander Lt. Gen. Bradley A. Heithold

PRIMARY MISSION

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

PERSONNEL

Active Duty 14,292
Civilian 1,579
Total 15,871

EQUIPMENT (TAI)

SOF 110
ISR/BM/C3 46

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

1st Special Operations Wing	Hurlburt Field, Fla.	AC-130U, CV-22, MC-130H, MC-130P, U-28A
24th SOW	Hurlburt Field, Fla.	Special tactics operations
27th SOW	Cannon AFB, N.M.	AC-130J, AC-130W, CV-22, MC-130J, MQ-1, MQ-9
352nd Special Operations Group*	RAF Mildenhall, UK	MC-130J, CV-22
353rd SOG	Kadena AB, Japan	MC-130H, MC-130P
720th Special Tactics Group	Hurlburt Field, Fla.	Special tactics operations
724th STG	Pope Field, N.C.	Special tactics operations
Air Force Special Operations Air Warfare Center	Hurlburt Field, Fla.	Organizes, trains, and equips for special ops missions

* became a wing in March 2015

Members of the 352nd Special Operations Support Squadron deployed aircraft ground response element, assigned to RAF Mildenhall, UK, prepare to board a CV-22 Osprey during an exercise.

USAF photo by SrA Victoria H. Taylor

AMC

Air Mobility Command

Headquarters Scott AFB, Ill.

Established June 1, 1992

Commander Gen. Darren W. McDew

PRIMARY MISSION

Organize, train, equip, maintain, and provide air mobility forces to sustain worldwide airpower operations.

PERSONNEL

Active Duty	42,630
Civilian	8,344
Total	50,974

EQUIPMENT (TAI)

Tanker	168
Transport	288

AMC STRUCTURE

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

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
6th Air Mobility Wing	MacDill AFB, Fla.	C-37, KC-135R
19th Airlift Wing	Little Rock AFB, Ark.	C-130
22nd Air Refueling Wing	McConnell AFB, Kan.	KC-135R
43rd Airlift Group	Pope Field, N.C.	C-130 (active associate)
60th AMW	Travis AFB, Calif.	C-5, C-17, KC-10
62nd AW	JB Lewis-McChord, Wash.	C-17
87th Air Base Wing	JB McGuire-Dix-Lakehurst, N.J.	Joint base facilities support
89th AW	JB Andrews, Md.	C-20, C-32, C-37, C-40, VC-25
92nd ARW	Fairchild AFB, Wash.	KC-135
305th AMW	JB McGuire-Dix-Lakehurst, N.J.	C-17, KC-10
317th AG	Dyess AFB, Texas	C-130
319th ABW	Grand Forks AFB, N.D.	Base support
375th AMW	Scott AFB, Ill.	C-21, C-40 (AA), KC-135R (AA)
436th AW	Dover AFB, Del.	C-5, C-17
437th AW	JB Charleston, S.C.	C-17
515th Air Mobility Operations Wing	JB Pearl Harbor-Hickam, Hawaii	Contingency airfield operations
521st AMOW	Ramstein AB, Germany	Contingency airfield operations
618th AOC (Tanker Airlift Control Center)	Scott AFB, Ill.	Tanker Airlift Control Center operations
621st Contingency Response Wing	JB McGuire-Dix-Lakehurst, N.J.	Rapidly deployable bare base operations
627th Air Base Group	JB Lewis-McChord, Wash.	Base support

A "supermoon" rises over three C-5s and a C-17 on the flight line at Travis AFB, Calif.

USAF photo by Heide Couch

PACAF

Pacific Air Forces

Headquarters JB Pearl Harbor-Hickam, Hawaii

Established July 1, 1957

Commander Gen. Lori J. Robinson

PRIMARY MISSION

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

PERSONNEL

Active Duty	28,779
Civilian	7,652
Total	36,431

EQUIPMENT (TAI)

Fighter/Attack	262
ISR/BM/C3	4
Tanker	16
Transport	39
Helicopter	9

MAJOR UNITS	LOCATION	AIRCRAFT/MISSION/WEAPON
1st Air Support Operations Group	JB Lewis-McChord, Wash.	Battlefield airmen operations/support
3rd Wing	JB Elmendorf-Richardson, Alaska	C-12, C-17, E-3, F-22
8th Fighter Wing	Kunsan AB, South Korea	F-16
15th Wing	JB Pearl Harbor-Hickam, Hawaii	C-17, C-37, C-40, F-22 (active associate), KC-135 (AA)
18th Wing	Kadena AB, Japan	E-3, F-15, HH-60G, KC-135R
35th FW	Misawa AB, Japan	F-16
36th Wing	Andersen AFB, Guam	Operational platform for rotating combat forces
51st FW	Osan AB, South Korea	A-10C, F-16
354th FW	Eielson AFB, Alaska	F-16
374th Airlift Wing	Yokota AB, Japan	C-12, C-130, UH-1N
607th Air & Space Operations Center	Osan AB, South Korea	Plan/direct air operations
607th ASOG	Osan AB, South Korea	Battlefield airmen operations and support
611th AOC	JB Elmendorf-Richardson, Alaska	Plan/direct air operations
611th Air Support Group	JB Elmendorf-Richardson, Alaska	Remote facility operations, communications, engineering
613th AOC	JB Pearl Harbor-Hickam, Hawaii	Plan/direct air operations
673rd Air Base Wing	JB Elmendorf-Richardson, Alaska	Joint base facilities support

An F-16 from the 36th Fighter Squadron at Osan Air Base flies over South Korea.

Photo courtesy of John M. Dibbis

USAFE-AFAFRICA

US Air Forces in Europe-Air Forces Africa

Headquarters Ramstein AB, Germany

Established Aug. 7, 1945

Commander Gen. Frank Gorenc

PRIMARY MISSION

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

PERSONNEL

Active Duty 23,043
 Civilian 5,782
Total 28,825

EQUIPMENT (TAI)

Fighter/Attack 158
 Tanker 16
 Transport 29
 Helicopter 5

USAFE-AFAFRICA STRUCTURE

MAJOR UNITS

LOCATION

AIRCRAFT/MISSION/WEAPON

31st Fighter Wing	Aviano AB, Italy	F-16
39th Air Base Wing	Incirlik AB, Turkey	Operational location for deployed US and NATO forces
48th FW	RAF Lakenheath, UK	F-15, F-15E, HH-60G
52nd FW	Spangdahlem AB, Germany	F-16CJ
65th ABW	Lajes Field, the Azores	Operational location for en route forces
86th Airlift Wing	Ramstein AB, Germany	C-21, C-37, C-40, C-130J
100th Air Refueling Wing	RAF Mildenhall, UK	KC-135R
435th Air Ground Operations Wing	Ramstein AB, Germany	Battlefield airmen support/operations
501st Combat Support Wing	RAF Alconbury, UK	Facilities support for seven geographically separated units
603rd Air & Space Operations Center	Ramstein AB, Germany	Plan/direct air operations

An A-10C from the 355th Fighter Wing flies with two F-15C Eagles from the 493rd Fighter Squadron, RAF Lakenheath, UK, on March 13, 2015.

Photo by Jim Haseltine

ANG

Air National Guard

Headquarters Washington, D.C.

Established Sept. 18, 1947

Director Lt. Gen. Stanley E. Clarke III

PRIMARY MISSION

Provide combat capability to the Active Duty force and security for the homeland; support US domestic and foreign humanitarian and disaster relief.

PERSONNEL

Total (selected reserve)	106,380
Active Duty	208
Civilian (includes technicians)	24,154
Total	130,742

EQUIPMENT (TAI)

Fighter/Attack	595
SOF	4
ISR/BM/C3	88
Tanker	185
Transport	212
Helicopter	17

Abbreviations: **AATTC:** Advanced Airlift Tactics Training Center; **AOC/G/S:** air & space operations center/group/squadron; **CA:** classic associate; **CACS:** command and control squadron (space); **CIRF:** centralized intermediate repair facility; **CRG:** contingency response group; **CRTC:** Combat Readiness Training Center; **CSDC:** Consolidated Storage and Deployment Center (medical); **DTOC:** Distributed Training Operations Center; **EOD:** explosive ordnance disposal; **FTU:** formal training unit; **GA:** Guardian Angel (pararescuemen, combat rescue officers, SERE specialists); **ISR:** intelligence, surveillance, & reconnaissance; **MAFFS:** Modular Airborne Firefighting System; **MGS:** mobile ground station (space); **NOSS:** network operations security squadron; **RA:** reserve associate; **RAOC:** regional air operations center; **RCC:** rescue coordination center; **TACP:** Tactical Air Control Party.

Wing/State	System/Mission	Wing/State	System/Mission
101st Air Refueling Wing (ME)	KC-135R, combat comm, cyber	149th FW (TX)	F-16, cyber, intel training
102nd Intelligence Wing (MA)	AOG, combat comm, DCGS	150th Special Ops Wing (NM)	RC-26, special ops training (CA)
103rd Airlift Wing (CT)	C-130H	151st ARW (UT)	KC-135R, cyber, intel
104th Fighter Wing (MA)	F-15C	152nd AW (NV)	C-130H, DCGS
105th AW (NY)	C-17, cyber	153rd AW (WY)	C-130H, MAFFS
106th Rescue Wing (NY)	HC-130, HH-60G, GA	154th Wing (HI)	C-17 (CA), F-22, KC-135R
107th AW (NY)	C-130 (RA), MQ-9 (planned 2017)	155th ARW (NE)	KC-135R
108th Wing (NJ)	KC-135R, C-40, CRG	156th AW (PR)	C-130E
109th AW (NY)	C-130H, LC-130	157th ARW (NH)	KC-135R
110th Attack Wing (MI)	MQ-9, AOG, cyber	158th FW (VT)	F-16 (F-35 planned), cyber training
111th Attack Wing (PA)	MQ-9, AOG, CSDC, cyber	159th FW (LA)	F-15C, combat comm, cyber, TACP
113th Wing (DC)	C-38, C-40, F-16	161st ARW (AZ)	KC-135R
114th FW (SD)	F-16	162nd Wing (AZ)	F-16, MQ-1, RC-26
115th FW (WI)	F-16	163rd RW (CA)	MQ-1, FTU
116th Air Control Wing (GA)	E-8C	164th AW (TN)	C-5A, C-17A
117th ARW (AL)	KC-135R, intel	165th AW (GA)	C-130H, CRTC, TACP, tactical comm
118th Wing (TN)	MQ-9, cyber	166th AW (DE)	C-130H, aeromed, cyber
119th Wing (ND)	MQ-1, ISR	167th AW (WV)	C-5, C-17A, aeromed
120th FW (MT)	C-130H	168th ARW (AK)	KC-135R
121st ARW (OH)	KC-135R	169th FW (SC)	F-16
122nd FW (IN)	A-10C	171st ARW (PA)	KC-135R/T
123rd AW (KY)	C-130H, CRG, special tactics	172nd AW (MS)	C-17, aeromed
124th FW (ID)	A-10C, CACS, TACP	173rd FW (OR)	F-15C/D
125th FW (FL)	F-15C, RC-26	174th Attack Wing (NY)	MQ-9, AOC, CACS, TACP, FTU
126th ARW (IL)	KC-135R	175th Wing (MD)	A-10C, cyber
127th Wing (MI)	A-10C, KC-135R, special ops weather	176th Wing (AK)	C-17 (CA), C-130H, HC-130, HH-60G, GA, RAOC, RCC
128th ARW (WI)	KC-135R	177th FW (NJ)	F-16, TACP
129th RQW (CA)	MC-130H, HH-60G, GA	178th Wing (OH)	cyber, ISR, space
130th AW (WV)	C-130H	179th AW (OH)	C-130H
131st Bomb Wing (MO)	B-2 (CA), AOG, combat comm	180th FW (OH)	F-16C
132nd Wing (IA)	MQ-9, DTOC	181st IW (IN)	DCGS, TACP
133rd AW (MN)	C-130H	182nd AW (IL)	C-130H, combat comm, TACP
134th ARW (TN)	KC-135R	183rd FW (IL)	AOG, CIRF, cyber
136th AW (TX)	C-130H, combat comm	184th IW (KS)	CACS, cyber, DCGS, NOSS, TACP
137th ARW (OK)	KC-135R (RA), cyber, TACP	185th ARW (IA)	KC-135R
138th FW (OK)	F-16, cyber, TACP training	186th ARW (MS)	KC-135R, RC-26, AOG, TACP
139th AW (MO)	C-130H, AATTC (ANG/AFRC)	187th FW (AL)	F-16, RC-26
140th Wing (CO)	C-21, F-16, MGS	188th FW (AR)	MQ-9
141st ARW (WA)	KC-135R, combat comm	189th AW (AR)	C-130H
142nd FW (OR)	F-15C, combat weather, special tactics	190th ARW (KS)	KC-135R, combat weather
143rd AW (RI)	C-130J, combat comm, cyber	192nd FW (VA)	F-22 (CA), ISR
144th FW (CA)	F-15C	193rd SOW (PA)	EC-130J, AOS, combat comm, cyber, TACP
145th AW (NC)	C-130H, aeromed, combat comm, MAFFS, TACP	194th Regional Support Wing (WA)	combat comm, combat weather, cyber, ISR, TACP
146th AW (CA)	C-130J, MAFFS		
147th Reconnaissance Wing (TX)	MQ-1, RC-26, TACP		
148th FW (MN)	F-16CM, EOD		