

 Defense Primer: The United States Air Force

Defense Primer: The United States Air Force

Updated December 15, 2020

Defense Primer: The United States Air Force

When it was established as a separate service in 1947, the

warfighters that data where and when it is needed. Many

U.S. Air Force (USAF) was to be “organized, trained, and

Air Force assets designed for other purposes (fighters,

equipped primarily for prompt and sustained offensive and

tankers, etc.) also gather, disseminate, or perform other ISR

defensive air operations ... necessary for the effective

functions.

prosecution of war except as otherwise assigned.” That

statutory language remains almost identical today.

Rapid Global Mobility

Similarly, although the words used to describe its core

USAF mobility forces carry cargo and personnel around the

missions have changed, space and cyberspace joined air as

world, enabling operations by all U.S. and many allied

operational domains, and the means used to carry them out

military services. Tanker aircraft make global deployments

have evolved with technology, the USAF’s missions

possible, and aeromedical transport makes timely

themselves have remained remarkably constant.

evacuation and treatment of injured troops possible. USAF

mobility forces are also used extensively for humanitarian

Table 1. Air Force Core Missions

relief operations.



Air and Space Superiority

Global Strike



Intelligence, Surveillance, and Reconnaissance

100% of the Earth is covered by air, and the USAF takes



advantage of that to provide strike capability worldwide

Rapid Global Mobility

using bombers, special operations platforms, fighters, other



Global Strike

aircraft, and missiles.



Command and Control

Global strike includes the nuclear deterrent force. Two legs

Source: U.S. Air Force, Global Vigilance, Global Reach, Global Power for

of the nuclear triad—bombers and land-based

America at http://www.af.mil/Airpower4America.aspx.

intercontinental ballistic missiles (ICBMs)—are Air Force

missions. The Air Force is modernizing the bomber fleet,

Air and Space Superiority

and a large-scale modernization of the ICBM force is also

The most familiar Air Force mission, air superiority,

underway.

includes establishing and maintaining control of the skies

over conflict areas, allowing U.S. forces to operate at the

Command and Control

times and places of their choosing. The USAF points out

Controlling a global force—whether USAF, other services,

that such control is almost taken as a given, as no enemy

or allied—requires access to reliable communications and

aircraft has killed U.S. ground troops since 1953. At the

information networks. The Air Force, through space

same time, potential adversary nations are creating and

platforms, space control operations, cyberspace operations,

exporting advanced aircraft and anti-aircraft systems that

and other means, provides and defends those global

could threaten U.S. air superiority, leading the USAF to

communications networks.

invest in next-generation capabilities.

Each of these missions interacts with the others. Taken

USAF systems also provide direct support to ground forces,

together, the Air Force sums up its core missions as

particularly in helping to identify and destroy time-critical

providing “Global Vigilance, Global Reach, and Global

targets.

Power.”

Space superiority involves securing U.S. space assets and

Personnel

the ability to maintain the navigational, communications,

To provide these capabilities, the Air Force requested end

reconnaissance, and other capabilities U.S. space platforms

strength for FY2021 is 511,500 people:

provide. These systems enable all U.S. military services’

current operating plans. These responsibilities are being

 333,700 in the active Air Force,

migrated to the U.S. Space Force, now a separate service

within the Air Force.

 70,100 in the Air Force Reserve, and

Intelligence, Surveillance, and

 107,700 in the Air National Guard.

Reconnaissance (ISR)

Gathering information, monitoring current or potential

Equipment

adversaries, and providing real-time data to forces in

The U.S. Air Force operates more than 5,600 aircraft:

combat is a continuous and growing mission. The USAF

provides ISR using manned and unmanned aircraft, space

assets, and other technologies to provide policymakers and

https://crsreports.congress.gov

Defense Primer: The United States Air Force

Table 2. Air Force Aircraft

Relevant Statutes

Type

Number

Title 10, U.S. Code, Chapter 803 – Department of the Air

Force

Fighter/Attack

2056

Title 50, U.S. Code, Chapter 44 – National Security

Bombers

158

Special Operations

144

ISR/ELINT/EW/C3

497

CRS Products

Tanker

493

CRS In Focus IF10519, Defense Primer: Strategic Nuclear Forces,

by Amy F. Woolf

Transport

667

CRS Report R44305, The Air Force Aviation Investment

Training

1180

Challenge, by Jeremiah Gertler

CRS Report RL33640, U.S. Strategic Nuclear Forces: Background,

Helicopter

192

Developments, and Issues, by Amy F. Woolf

UAV

241

CRS Report RL30563, F-35 Joint Strike Fighter (JSF) Program, by

Source: Air Force and Space Force Almanac 2020 (Air Force

Jeremiah Gertler

Association); UAV from The Military Balance 2019 (International

CRS Report R44463, Air Force B-21 Raider Long-Range Strike

Institute for Strategic Studies).

Bomber, by Jeremiah Gertler

Major Procurement Programs

CRS Report R43049, U.S. Air Force Bomber Sustainment and

Modernization: Background and Issues for Congress, by Jeremiah

The Air Force currently prioritizes three hardware programs

Gertler

ahead of its other modernization efforts:

CRS In Focus IF10546, Defense Primer: United States Airpower,



by Jeremiah Gertler

The F-35A Lightning II strike fighter, the Air Force

portion of a multi-service, multi-national program slated

CRS In Focus IF11495, Defense Primer: The United States Space

to acquire 1,763 jets to replace several types currently in

Force, by Stephen M. McCall

USAF service.

CRS In Focus IF11172, “Space Force” and Related DOD

Proposals: Issues for Congress, by Kathleen J. McInnis and

 The KC-46 tanker, 179 of which are scheduled to

Stephen M. McCall

replace 50-year-old KC-135s.

CRS In Focus IF11493, Joint All-Domain Command and Control



(JADC2), by John R. Hoehn

The B-21 Raider bomber, at least 100 of which are

expected to enter service in the mid-2020s, replacing

CRS In Focus IF11659, Air Force Next-Generation Air Dominance

1980s-era B-1s and B-2s.

Program: An Introduction, by Jeremiah Gertler

Three other development programs are seen as significant

to future Air Force capabilities and budgeting:

Other Resources

 The Ground-Based Strategic Deterrent includes

USAF. Global Vigilance, Global Reach, Global Power, September,

acquisition of 642 intercontinental ballistic missiles.

2013.

 Next-Generation Air Dominance, a program to

DOD. Joint Publication 3-30, Command and Control of Joint

develop the major technologies likely to appear on next-

Air Operations, February 10, 2014

generation combat aircraft.

 The Advanced Battle Management System, a network

intended to provide data across all domains and allow

Jeremiah Gertler, Acting Senior Advisor to Dir/Sr

disparate platforms to work together.

Specialist

IF10547

https://crsreports.congress.gov

Defense Primer: The United States Air Force

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10547 · VERSION 5 · UPDATED

EPUB/nav.xhtml

Defense Primer: The United States Air Force

		Defense Primer: The United States Air Force

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

