

DEFENSE MANPOWER REQUIREMENTS REPORT

Fiscal Year 2014

Prepared by
Office of the Assistant Secretary of Defense
for Readiness & Force Management

Total Force Planning & Requirements Directorate

August 2013

TABLE OF CONTENTS

PREFACE	IV
Introduction	iv
Organization of the Report	iv
Manpower Requirements Overview	
The Total Force	V
CHAPTER 1: DEPARTMENT OVERVIEW	1
Table 1-1: Department of Defense Manpower Totals	
Table 1-2a: Active Military Manpower Totals by Personnel Category	
Table 1-2b: Selected Reserve Military Manpower Totals by Personnel Category	
Table 1-3: Major Military Force Units	4
Table 1-4: Active Military Manpower in Units and Individuals Account	5
CHAPTER 2: SERVICE AND DEFENSE-LEVEL SUMMARIES	6
Table 2-1a: Army Military and Civilian Manpower by Force and Infrastructure Category	7
Table 2-1b: Navy Military and Civilian Manpower by Force and Infrastructure Category	8
Table 2-1c: Marine Corps Military and Civilian Manpower by Force and Infrastructure Category	
Table 2-1d: Air Force Military and Civilian Manpower by Force and Infrastructure Category	
Table 2-2: Military Technicians Assigned, Authorized, and Required by Status and Organization	
Table 2-3: Full-Time Support to the Selected Reserves	
Table 2-4: Manpower in Defense-Level Activities and Accounts	
Table 2-5: Service-Level Manpower Required to be Stationed in Foreign Countries and Ships Afloat	
Table 2-6: Major Headquarters Activities	17
CHAPTER 3: OFFICER AND ENLISTED FLOW DATA	. 19
Table 3-1a: Army Active Duty Officer Gains and Losses	20
Table 3-1b: Navy Active Duty Officer Gains and Losses	
Table 3-1c: Marine Corps Duty Officer Gains and Losses	
Table 3-1d: Air Force Active Duty Officer Gains and Losses	
Table 3-2a: Army Active Duty Officer Retirements by YOCS	
Table 3-2b: Navy Active Duty Officer Retirements by YOCS	
Table 3-2c: Marine Corps Active Duty Officer Retirements by YOCS	38
Table 3-2d: Air Force Active Duty Officer Retirements by YOCS	
Table 3-3a: Army Active Duty Enlisted Gains and Losses	
Table 3-3b: Navy Active Duty Enlisted Gains and Losses	
Table 3-3c: Marine Corps Active Duty Enlisted Gains and Losses	
Table 3-3d: Air Force Active Duty Enlisted Gains and Losses	
Table 3-4a: Active Duty Army Enlisted Member Retirements by YOS	
Table 3-4b: Active Duty Navy Enlisted Member Retirements by YOS	
Table 3-4d: Active Duty Marine Corps Enlisted Member Retirements by YOS	
CHAPTER 4: DIVERSITY DEMOGRAPHIC DATA	67
OIGHTEN T. DIVERSITE DENICONAL HIS DATA	. 07
Table 4-1a: Army Active Duty Demographic Data	
Table 5-1b: Navy Active Duty Demographic Data	70

Table 4-1d: Air Force Active Duty Demographic Data	71
Table 4-1e: DoD Active Duty Demographic Data	
Table 4-2a: Army Selected Reserve Demographic Data	
Table 4-2b: Navy Selectede Reserve Demographic Data	
Table 4-2c: Marine Corps Selected Reserve Demographic Data	
Table 4-2d: Air Force Selected Reserve Duty Demographic Data	
Table 4-2e: DoD Selected Reserve Demographic Data	
Table 4-3a: Army Active Duty Promotion Dempgraphics	
Table 4-3b: Navy Active Duty Promotion Demographics	
Table 4-3c: Marine Corps Active Duty Promotion Demographics	
Table 4-3e: Air Force Active Duty Promotion Demographics	
Table 4-4a: Army Selected Reserve Promotion Demographics	
Table 4-4b: Navy Selected Reserve Promotion Demographics	
Table 4-4b: Marine Corps Selected Reserve Promotion Demographics Table 4-4b: Air Force Selected Reserve Promotion Demographics	90
Table 4-4b. Am Force Selected Reserve Fromotion Demographics	
Table 4-5b: Navy Active Duty Reenlistment and Extension Demographics	
Table 4-5b: Navy Active Duty Reenlistment and Extension Demographics Table 4-5c: Marine Corps Active Duty Reenlistment and Extension Demographics	
Table 4-5d: Marine Corps Active Duty Reenlistment and Extension Demograp	
Table 4-6a: Army Selected Reserve Reenlistment Demographics	
Table 4-6b: Navy Selected Reserve Reenlisment Demographics	
Table 4-6c: Marine Corps Selected Reserve Reenlisment Demographics.	
Table 4-6d: Air Force Selected Reserve Reenlisment Demographics	
Table 4-6e: Army Selected Reserve Extension Demographics	98
Table 4-6f: Navy Selected Reserve Extension Demographics	
Table 4-6g: Marine Corps Selected Reserve Extension Demographics	
Table 4-6h: Air Force Selected Reserve Extension Demographics	
CHAPTER 5: MEDICAL MANPOWER REQUIREMENTS	
Table 5-1: DoD Medical Manpower Program	
Table 5-1a: Army Medical Manpower Program	
Table 5-1b: Navy Medical Manpower Program	
Table 5-1b: Navy Medical Manpower Program Table 5-1c: Air Force Medical Manpower Program	
	103
Table 5-1c: Air Force Medical Manpower Program	103
Table 5-1c: Air Force Medical Manpower Program CHAPTER 6: INVENTORY OF CONTRACTS FOR SERVICE	103
Table 5-1c: Air Force Medical Manpower Program	103 S104104105
Table 5-1c: Air Force Medical Manpower Program	103 S104104105
Table 5-1c: Air Force Medical Manpower Program	103 SS104104105106
Table 5-1c: Air Force Medical Manpower Program	
Table 5-1c: Air Force Medical Manpower Program	
Table 5-1c: Air Force Medical Manpower Program	
Table 5-1c: Air Force Medical Manpower Program CHAPTER 6: INVENTORY OF CONTRACTS FOR SERVICE Table 6-1: Results of FY2010 Inventory of Contracts for Services Table 6-2: Results of FY2011 Inventory of Contracts for Services CHAPTER 7: MANPOWER REQUEST JUSTIFICATIONS Army Manpower Request	
Table 5-1c: Air Force Medical Manpower Program CHAPTER 6: INVENTORY OF CONTRACTS FOR SERVICE Table 6-1: Results of FY2010 Inventory of Contracts for Services Table 6-2: Results of FY2011 Inventory of Contracts for Services CHAPTER 7: MANPOWER REQUEST JUSTIFICATIONS Army Manpower Request	
Table 5-1c: Air Force Medical Manpower Program	

Marine Corps Manpower Request	112
Introduction	112
Active Component	113
Reserve Component	114
Civilian Manpower	115
Air Force Manpower Request	
Air Force Manpower Request	116
Air Force Manpower Request	116 117 117
Air Force Manpower Request	116 117 117 118

Preface

Introduction

The Department of Defense hereby provides the Defense Manpower Requirements Report (DMRR) for fiscal year (FY) 2014 in compliance with Section 115a of Title 10, United States Code (U.S.C.). This report should be used in conjunction with the FY2014 Budget.

Organization of the Report

This report explains the Department of Defense (DoD) manpower requirements incorporated in the President's Budget for FY2014. The report is organized into seven chapters.

- Chapter 1 contains an overview of the total number of Defense-wide personnel both military and civilian. It provides a clear and succinct picture of manpower in the Department and provides the basis for the rest of this report.
- Chapter 2 shows the estimated manpower requirements by force and infrastructure
 categories for each of the Services along with details on military technicians, numbers
 that provide full-time support to the Selected Reserves, the manpower in the Defenselevel activities and accounts, manpower required to be stationed overseas and afloat,
 and manpower assigned to major headquarters activities.
- Chapter 3 shows the flow of active duty officer and enlisted personnel through each of
 the Services for the current and next five FYs. It provides a general summary of the
 flow, listing beginning and end strength numbers by officer and enlisted grades
 accounting for retirements, promotions, deaths, etc. It also provides a more detailed
 look at retirements individually by pay grade and years of service.
- Chapter 4 contains demographic data for FY2012. It provides a general summary of the ethnicity, race and gender by Service. It also provides demographic data on promotions, reenlistments and extensions Service and grade.
- Chapter 5 contains medical manpower requirements and justifications. It displays the number of military medical personnel by corps or designation, for both the active and Reserve component within the DoD.
- Chapter 6 provides Inventory for Contracts for Services data and provides a general summary of the Department's efforts in this area. This inventory is used to assess the service contracts awarded and estimate the size of the contractor workforce. Data is provided for FY2011 and FY2010.
- Chapter 7 contains narrative manpower request justifications from the Services.

Manpower Requirements Overview

Our Armed Services represent the most capable military forces ever assembled – enabled by a superb All Volunteer Force. Each day, Soldiers, Sailors, Marines, and Airmen serve proudly throughout the world, often in harm's way. They are supported by thousands of DoD civilians and contractors, many of whom serve alongside them in overseas locations. Operations in Afghanistan and elsewhere have stressed our military forces, requiring increases to active component (AC) end strengths and extensive use of our Reserve component (RC). This clearly demonstrates the flexibility inherent in our All Volunteer Force.

In addition to fielding operating forces, the Department has a substantial commitment to supporting many Defense and non-DoD missions/organizations. Table 2-4 in Chapter 2 provides information on military manpower assigned outside the parent Services.

Manpower is not a requirement in itself. Our manpower investments must complement those in many areas, such as platforms, weapons, maintenance, and training, to deliver capabilities (such as battlespace awareness and logistics). These capabilities are the real requirements. For manpower, we believe it is important that all the Services define their workload requirements such that capabilities can be operationalized in a cost-effective manner. Otherwise, we would fail to have adequate funds to pay for other required capability enablers. In addition to arriving at a fiscally informed Total Force manpower solution(s), we must work with the Services to ensure personnel policies, including compensation, are aligned to help attract, develop, and retain the All Volunteer Force's soldiers, sailors, marines, and airmen.

The Total Force

The data within this report are broken down by many of the various components that make up the Total Force. This section provides a description of all of the components of the Total Force in order to better help the reader understand and interpret the rest of the report.

The structure of our Armed Forces is based on the DoD Total Force Policy that recognizes various components' contributions to national security. Those components include the Active and Reserve components, the civilian work force, DoD contractors, and host nation support.

- Active Component (AC) Military. The AC military are those full-time military men and
 women who serve in units that engage enemy forces, provide support in the combat theater,
 provide other support, or who are in special accounts (transients, students, etc.). These
 men and women are on call 24 hours a day and receive full-time military pay.
- Reserve Component (RC) Military. The RC military is composed of both Reserve and Guard forces. The Army, Navy, Marine Corps, and Air Force Reserves each consist of three specific categories: Ready Reserve, Standby Reserve, and Retired Reserve. The Army and Air National Guards are composed solely of Ready Reserve personnel.
 - <u>Ready Reserve.</u> The Ready Reserve consists of RC units, individual reservists assigned to AC units, and individuals subject to recall to active duty to augment the active forces in time of war or national emergency. The Ready Reserve consists of three subgroups: the Selected Reserve, the Individual Ready Reserve, and the Inactive National Guard.
 - Selected Reserve (SELRES). The SELRES is composed of those units and individuals designated by their respective Services and approved by the Chairman, Joint Chiefs of Staff, as so essential to initial wartime missions that they have priority for training, equipment, and personnel over all other Reserve elements. The SELRES is composed of Reserve unit members, individual mobilization augmentees (IMAs), and Active Guard and Reserve (AGR) members. Reserve unit members are assigned against RC force structure, IMAs are assigned to, and trained for, AC organizations or Selective Service System or Federal Emergency Management Agency billets, and AGRs are full—time Reserve members who support the recruiting, organizing, training, instructing, and administration of the RCs.
 - Individual Ready Reserve (IRR). The IRR is a manpower pool consisting mainly of trained individuals who have previously served in AC units or in the SELRES. IRR

- members are liable for involuntary active duty for training and fulfillment of mobilization requirements.
- Inactive National Guard (ING). The ING consists of Army National Guard personnel who are in an inactive status (the term does not apply to the Air National Guard). Members of the ING are attached to National Guard units but do not actively participate in training activities. Upon mobilization, they would mobilize with their units. To remain members of the ING, individuals must report annually to their assigned unit.
- Standby Reserve. Personnel assigned to the Standby Reserve have completed all obligated or required service or have been removed from the Ready Reserve because of civilian employment, temporary hardship, or disability. Standby Reservists maintain military affiliation, but are not required to perform training or to be assigned to a unit.
- Retired Reserve. The category of the Reserve component consisting of those Reserve component members who have transferred after qualifying for non-regular retirement and not in receipt of retired or retainer pay; or those in receipt of retired or retainer pay for having achieved the requisite years of service, age of entitlement or physical disability.
- <u>Civilian Component</u>. Civilians include U. S. citizens and foreign nationals on DoD's direct
 payroll, as well as foreign nationals hired indirectly through contractual arrangement with
 overseas host nations. This category does not include those paid through non-appropriated
 fund (NAF) activities.
- Contracted Services Component. DoD uses service contracts to: a) acquire specialized knowledge and skills not available in DoD; b) obtain temporary or intermittent services; and c) obtain more cost-effective performance of various commercial-type functions available in the private sector.
- <u>Host Nation Support Component</u>. Host nation military and civilian personnel support, as identified in international treaties and status of forces agreements, represents a cost-effective alternative to stationing U. S. troops and civilians overseas.

Chapter 1: Department Overview

The tables in this chapter provide an overview of Defense-wide manpower, both military and civilian. They give the most succinct picture of manpower in the Department for the previous, current, and next FYs, and provide the basis for the rest of this report. A more specific summary of each table follows.

Table 1-1 gives an overview of total Department manpower for the previous, current, and next FYs broken down by Service, Active/Reserve, and Civilians. Table 1-1 provides a picture of all Defense-wide manpower, which the rest of the tables in this report will expand upon in greater depth.

Table 1-2a shows the active component military manpower totals by personnel category (i.e., officer, enlisted, and cadet/midshipmen) for each Service for the previous, current, and next FYs. Table 1-2b shows the same information for the RCs.

Table 1-3 presents the numbers of major military force units (land, air, naval, mobility, strategic, C4ISR) supported by the overall manpower by type and component, for the previous, current, and next FYs.

Table 1-4 shows the active military manpower assigned within a unit force-structure and projected strength estimates for categories of individuals not in the unit force-structure and consisting generally of transients, holdees, students, trainees, and cadets/midshipmen.

Table 1-1: Department of Defense Manpower Totals

_		FY12	FY13	FY14
Service	Category	Actual	Estimate	Estimate
	Active:			
	Military ^{/1}	550.1	502.4	490.0
	Civilian	275.0	273.1	264.0
	Subtotal	825.1	777.1	755.7
_	Selected Reserve:	020.1		700.7
Army	National Guard	358.1	358.2	354.2
	Reserve	201.2	205.0	205.0
	Subtotal	559.3	563.2	559.2
	Total, Military	1,109.4	1,065.6	1,049.2
	Total, Army	1,384.4	1,338.7	1,313.2
	Active:	.,00	.,000	.,0.0.
	Military	318.4	322.7	323.6
	Civilian	190.2	188.7	190.4
Navy	Subtotal	511.7	510.4	513.0
,	Selected Reserve	64.7	62.5	59.1
	Total, Military	383.1	385.2	382.7
	Total, Navy	573.3	573.9	573.1
	Active:	0.0.0	0.0.0	0,0.1
	Military ^{/2}	198.2	197.3	190.2
	Civilian	22.3	23.6	24.0
Marine Corns	Subtotal	220.5	220.9	214.2
Marine Corps	Selected Reserve	39.5	39.6	39.6
	Total, Military	237.7	236.9	229.8
	Total, Marine Corps	260.0	260.5	253.8
	Active:	200.0	200.5	200.0
	Military	333.0	329.5	327.6
	Civilian	182.0	188.4	185.4
	Subtotal	515.0	517.9	513.0
	Selected Reserve:	313.0	317.9	313.0
Air Force	National Guard	105.4	105.7	105.4
	Reserve	71.4	70.9	70.4
	Subtotal	176.8	76.9 176.6	175.8
	Total, Military	509.8	506.0	503.4
	Total, Air Force	691.8	694.4	688.8
	Military		uded in Service to	
Defense-Wide	Civilian	130.2	137.2	136.9
		130.2	137.2	130.9
	Active: Military	1,399.7	1 251 0	1,331.4
	Civilian	799.7	1,351.9 811.0	1,331.4 800.7
	Subtotal	2,199.4	2,162.9	
	Selected Reserve:	2,199.4	۷,۱۵۷.۶	2,132.1
Total DoD	National Guard	463.5	463.9	450 G
	Reserve	376.8	463.9 378.0	459.6 374.1
	Subtotal Total Military	840.3	841.9 2 102 7	833.7 2.165.1
	Total, Military	2,240.0	2,193.7	2,165.1 2,965.8
Numbers may not add	Total, DoD	3,039.7	3,004.8	2,965.8 Thousands

Numbers may not add due to rounding.

^{1 -} Includes OCO end strength for FY12; 2- Includes OCO end strength for FY12-FY14

Table 1-2a: Active Military Manpower Totals by Personnel Category

Samelas	Catamany	EV42 Actual	FY13	FY14
Service	Category	FY12 Actual	Estimate	Estimate
	Commissioned/Warrant Officers	98.4	84.8	92.8
A J1	Enlisted Personnel	447.1	413.1	392.8
Army ^{/1}	Cadets	4.6	4.5	4.4
	Total	550.1	502.4	490.0
	Commissioned/Warrant Officers	52.8	51.3	53.4
Navo	Enlisted Personnel	261.1	266.9	265.9
Navy	Midshipmen	4.5	4.5	4.3
	Total	318.4	322.7	323.6
	Commissioned/Warrant Officers	21.8	21.2	21.5
Marine Corps ^{/2}	Enlisted Personnel	176.4	176.1	168.7
Marine Corps	Cadets	0.0	0.0	0.0
	Total	198.2	197.3	190.2
	Commissioned Officers	65.0	65.0	64.7
Air Force	Enlisted Personnel	263.9	260.5	258.9
All Force	Cadets	4.0	4.0	4.0
	Total	333.0	329.5	327.6
	Commissioned/Warrant Officers	238.0	222.3	232.3
Total Active Duty	Enlisted Personnel	1,148.5	1,116.6	1,086.4
Total Active Duty	Cadets/Midshipmen	13.1	13.0	12.7
	Total	1,425.1	1,419.9	1,401.0
Numbers may not add due to	rounding.		•	# in Thousand
1 - Includes OCO end strengt	h for FY12; 2- Includes OCO end strength for FY12	-FY14		

Table 1-2b: Selected Reserve Military Manpower Totals by Personnel Category

Campanant	Cotomomi	EV42 Actual	FY13	FY14
Component	Category	FY12 Actual	Estimate	Estimate
	Commissioned/Warrant Officers	44.4	44.4	44.4
Army National Guard	Enlisted Personnel	313.7	313.8	309.8
	Total	358.1	358.2	354.2
	Commissioned/Warrant Officers	35.2	42.0	42.0
Army Reserve	Enlisted Personnel	166.0	163.0	163.0
	Total	201.2	205.0	205.0
	Commissioned/Warrant Officers	14.2	14.9	14.7
Navy Reserve	Enlisted Personnel	50.5	47.6	44.4
	Total	64.7	62.5	59.1
	Commissioned/Warrant Officers	3.9	4.0	3.9
Marine Corps Reserve	Enlisted Personnel	35.6	35.6	35.7
	Total	39.5	39.6	39.6
	Commissioned Officers	14.3	14.3	14.6
Air National Guard	Enlisted Personnel	91.1	91.4	90.8
	Total	105.4	105.7	105.4
	Commissioned Officers	14.3	15.7	15.7
Air Force Reserve	Enlisted Personnel	57.1	55.2	54.7
	Total	71.4	70.9	70.4
	Commissioned/Warrant Officers	126.3	135.3	135.3
Total Selected Reserve	Enlisted Personnel	714.0	702.6	698.4
	Total	840.3	837.9	833.7
Numbers may not add due to rou	nding.			# in Thousands

Table 1-3: Major Military Force Units

Major Force Program	Component	FY12	FY13	FY14
<u> </u>	Component	Actual	Estimate	Estimate
Strategic Forces			•	
Air Offense Squadrons	Active	9	9	9
	Guard/Reserve	0	0	0
Ballistic Missle Submarines (SSBN)	Active	14	14	14
ICBMs	Active	450	450	450
Land Forces				
Army Divisions	Active	10	10	10
	Guard/Reserve	8	8	8
Brigade Combat Teams (BCTs)*	Active	45	44	40
	Guard/Reserve	28	28	28
Marine Divisions	Active	3	3	3
	Guard/Reserve	1	1	1
Air Forces				
Air Force Squadrons	Active	31	31	31
'	Guard/Reserve	31	31	31
Carrier Squadrons	Active	76	76	78
	Guard/Reserve	3	3	3
Marine Squadrons	Active	65	65	65
manne equations	Guard/Reserve	9	9	9
Navy ASW and FAD Squadrons	Active	35	35	35
reavy Novv and 1 ND oquations	Guard/Reserve	3	3	3
Navy Special Mission Squadrons	Active	4	4	4
That'y Opecial Mission Oquations	Guard/Reserve	5	4	4
Naval Forces	Guaru/iteserve	J	- +	
Amphibious Assault Ships	Active	30	31	31
Attack Submarines	Active	54	55	55
Guided Missile Submarines (SSGN)	Active	4	4	4
Patrol Ships/Mine Warfare Ships	Active	24	24	23
	Guard/Reserve	0	0	0
Surface Combatants	Active	104	99	106
	Guard/Reserve	7	2	2
C4ISR				
Counter Drug Support Squadrons	Active	0	0	0
	Guard/Reserve	0	0	0
Reconnaissance	Active	18	18	19
	Guard/Reserve	4	4	5
Space Squadrons	Active	33	33	33
	Guard/Reserve	21	21	21
Mobility Forces				
Air Force Airlift Squadrons	Active	23	23	21
'	Guard/Reserve	39	39	39
Air Refueling Squadrons	Active	14	14	14
	Guard/Reserve	26	26	26
Naval Fixed Wing Airlift Squadrons	Active	2	2	2
The state of the s	Guard/Reserve	12	11	11
Naval Rotary Wing Heavy Lift Squadrons	Active	2	2	2
Transitionary Tring Floary Ent Oquadions	Guard/Reserve	0	0	0
Sealift Forces	Naval Auxiliary Ships	0	0	0
Jeanit i Oldes		_		180
	Military Sealift Command Ships	174	177	180

^{*} BCTs are counted at EDATE (beginning of activation or conversion), active BCTs take 12 months and ARNG BCTs take 48 months to convert / activate.

Table 1-4: Active Military Manpower in Units and Individuals Account

Service	Account	F	Y12 Actual		F`	Y13 Estimate)	F'	Y14 Estimate)
Service	Account	Officer	Enlisted	Total	Officer	Enlisted	Total	Officer	Enlisted	Total
	In Units	82.4	401.0	483.4	72.6	359.6	432.2	76.1	349.9	426.0
	Individuals:									
	Transients	0.8	6.0	6.8	1.0	9.9	10.9	1.0	5.4	6.4
. /1	Trainees/Students	15.2	33.2	48.4	11.1	42.3	53.4	15.5	34.2	49.7
Army ^{/1}	Cadets	4.6	0.0	4.6	4.5	0.0	4.5	4.4	0.0	4.4
	Patients/Prisoners/ Holdees	0.3	3.9	4.2	0.1	1.3	1.4	0.2	3.3	3.5
	Undistributed Manning	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total End Strength	103.3	444.1	547.4	89.3	413.1	502.4	97.2	392.8	490.0
	In Units	45.6	230.6	276.2	43.9	233.4	277.3	46.0	232.7	278.7
	Individuals:									
	Transients	1.2	7.0	8.2	1.4	7.5	8.9	1.3	7.2	8.5
	Trainees/Students	6.0	22.0	28.0	6.0	24.0	30.0	6.1	24.0	30.1
Navy	Midshipmen	4.5	0.0	4.5	4.5	0.0	4.5	4.3	0.0	4.3
	Patients/Prisoners/ Holdees	0.0	1.5	1.5	0.0	2.0	2.0	0.0	2.0	2.0
	Undistributed Manning	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total End Strength	57.3	261.1	318.4	55.8	266.9	322.7	57.7	265.9	323.6
	In Units	18.7	149.3	168.0	17.2	151.9	169.1	17.6	143.7	161.3
	Individuals:									
	Transients	1.0	3.9	4.9	0.4	3.4	3.8	0.5	3.5	4.0
Marine Corps ^{/2}	Trainees/Students	2.0	21.6	23.6	3.5	20.1	23.6	3.4	20.4	23.9
	Patients/Prisoners/ Holdees	0.0	1.7	1.7	0.0	0.7	0.7	0.0	1.0	1.1
	Undistributed Manning	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total End Strength	21.8	176.4	198.2	21.2	176.1	197.3	21.5	168.7	190.2
	In Units	57.3	241.8	299.1	56.8	241.0	297.8	56.9	240.2	297.1
	Individuals:									
	Transients	0.0	0.0	0.0	0.8	3.5	4.3	0.8	3.5	4.3
	Trainees/Students	7.7	22.0	33.6	6.5	15.2	21.7	6.4	15.0	21.4
Air Force	Cadets	4.0	0.0	4.0	4.0	0.0	4.0	4.0	0.0	4.0
	Patients/Prisoners/ Holdees	0.0	0.2	0.2	0.0	0.2	0.2	0.0	0.2	0.2
	Undistributed Manning	0.0	0.0	0.0	0.9	0.6	1.5	0.6	0.0	0.6
	Total End Strength	69.0	264.0	333.0	69.0	260.5	329.5	68.6	259.0	327.6
	In Units	204.0	1,022.7	1,226.7	190.5	985.9	1,176.4	196.6	966.5	1,163.1
	Individuals:		, -	, -			, -			,
	Transients	0.1	16.9	17.0	0.1	24.3	24.4	0.0	19.6	19.6
	Trainees/Students	8.4	98.8	107.2	37.7	101.6	139.3	4.0	93.6	97.6
Total DoD	Cadets/Midshipmen	13.1	1.7	14.8	13.0	0.7	13.7	12.7	1.0	13.7
	Patients/Prisoners/ Holdees	0.4	5.6	182.4	0.1	3.5	181.2	0.2	5.5	175.0
	Undistributed Manning	0.0	176.4	176.4	0.9	176.7	177.6	0.6	168.7	169.3
	Total End Strength	251.4	1,145.6	1,724.4	235.3	1,116.6	1,712.7	245.1	1,086.4	1,638.4
Numbers may not a	dd due to rounding.		,	, =		,	,		in Thousands	

1 - Includes OCO end strength for FY12; 2- Includes OCO end strength for FY12-FY14

Chapter 2: Service and Defense-Level Summaries

The tables in this chapter show the estimated manpower requirements by force and infrastructure categories for each of the Services along with details on military technicians, numbers that provide full-time support to the Reserve, the manpower in the Defense-level activities and accounts, and manpower required to be stationed overseas and afloat. A more specific summary of each table follows.

Tables 2-1a through 2-1d give end strength summaries for total military and civilian manpower by force and infrastructure for the previous, current, and next FYs. The table is broken down into two halves. The first half contains force totals and three sub-categories of expeditionary forces, deterrence and protection forces, and other forces. The second half has the infrastructure totals in 11 sub-categories ranging from logistics and communication to training, science and technology. Each table also includes a grand total and the percentage of the total that the infrastructure represents.

Table 2-2 shows the numbers of military technicians assigned, authorized, and required by status and organization for the previous, current, and next FYs for the Army and Air Force. Totals are given in thousands for both high-priority units and other units for dual and non-dual status individuals.

Table 2-3 shows the full-time support to the Selected Reserve for the previous, current, and next FYs. Sub-totals for AGR, technicians, and civilian are given for each RC.

Table 2-4 shows the manpower in Defense-level activities and accounts for the previous, current, and next FYs. Components are organized in sub-categories of Office of the Secretary of Defense (OSD) level, Defense Agencies, Defense Field Activities, Other Defense-Wide Organizations, Joint Staff and Unified/Combined Commands, and Program Manager Manpower.

Table 2-5 shows the Service-level manpower required to be stationed in foreign countries and ships afloat for previous, current, and next FYs.

Table 2-1a: Army Military and Civilian Manpower by Force and Infrastructure Category

Category		FY12	Actual ^{/1}			FY13 E	stimate			FY14 E	stimate	
Category	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total
Forces												
Expeditionary Forces	390.4	492.8	50.6	933.8	362.9	501.8	51.2	915.9	350.3	501.9	45.9	898.1
Deterrence & Protection Forces	0.5	0.0	1.6	2.1	0.9	0.0	1.6	2.5	0.9	0.0	2.0	2.9
Other Forces	9.4	0.4	5.6	15.4	9.6	0.4	5.8	15.8	9.6	0.4	5.5	15.5
Forces Total	400.3	493.2	57.8	951.3	373.4	502.2	58.6	934.2	360.8	502.3	53.4	916.5
Infrastructure								0.0				
Force Installations	2.2	0.0	42.2	44.4	1.6	0.0	37.8	39.4	1.7	0.0	39.9	41.6
Communications & Information	0.9	0.2	3.4	4.5	0.9	0.2	3.7	4.8	1.3	0.2	3.9	5.4
Science & Technology Program	0.7	0.0	14.6	15.3	0.7	0.0	9.8	10.5	0.7	0.0	9.8	10.5
Acquisition	2.5	0.0	11.5	14.0	3.2	0.0	14.9	18.1	3.4	0.0	12.9	16.3
Central Logistics	1.2	2.7	46.0	50.0	1.1	4.1	45.4	50.6	1.1	4.1	43.9	49.1
Defense Health Program	26.9	0.0	40.6	67.5	26.6	0.0	42.4	69.0	26.6	0.0	42.7	69.3
Central Personnel Administration	23.9	15.8	7.0	46.7	25.0	13.0	8.0	46.0	22.6	8.9	8.1	39.6
Central Personnel Benefits Programs	1.1	0.0	2.0	3.1	1.1	0.0	2.7	3.8	1.1	0.0	2.0	3.1
Central Training	72.1	20.5	20.0	112.6	74.9	21.7	19.7	116.3	71.2	21.7	19.1	112.0
Departmental Management	10.6	26.7	29.1	66.4	9.7	21.9	26.6	58.2	9.6	21.9	26.3	57.8
Other Infrastructure	3.1	0.1	0.7	3.9	-20.3	0.1	3.3	-16.9	-14.5	0.1	2.1	-12.3
Cadets/Midshipmen	4.6	0.0	0.0	4.6	4.5	0.0	0.0	4.5	4.4	0.0	0.0	4.4
Infrastructure Total	149.8	66.0	217.2	433.0	129.0	61.0	214.4	404.4	129.2	56.9	210.7	396.8
Grand Total	550.1	559.2	275.0	1,384.3	502.4	563.2	273.0	1,340.3	490.0	559.2	264.0	1,313.2
Infrastructure as a Percentage of Total	27%	12%	79%	31%	26%	11%	79%	30%	26%	10%	80%	30%

Numbers may not add due to rounding.

in Thousands

^{1 -} Includes OCO active military end strength for FY12

Table 2-1b: Navy Military and Civilian Manpower by Force and Infrastructure Category

Catagory		FY12	Actual			FY13 E	Estimate		FY14 Estimate			
Category	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total
Forces												
Expeditionary Forces	164.2	26.1	45.1	235.4	163.1	23.5	46.0	232.6	160.8	20.8	45.2	226.8
Deterrence & Protection Forces	7.1	0.1	4.7	12.0	7.2	0.1	3.1	10.4	7.3	0.1	6.8	14.2
Other Forces	20.1	5.5	3.5	29.1	20.2	5.5	3.6	29.3	20.5	5.5	3.8	29.8
Forces Total	191.4	31.7	53.3	276.5	190.5	29.1	52.7	272.3	188.6	26.4	55.8	270.8
Infrastructure												
Force Installations	17.7	5.8	27.0	50.5	17.2	5.2	26.2	48.6	17.1	5.6	25.3	48.0
Communications & Information	3.4	0.6	1.0	5.0	3.6	0.6	1.1	5.3	4.1	0.6	1.4	6.1
Science & Technology Program	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Acquisition	3.1	0.5	47.2	50.8	3.1	0.5	47.2	50.8	3.0	0.5	47.3	50.8
Central Logistics	6.5	6.9	23.1	36.5	6.5	6.8	23.1	36.4	7.3	6.2	23.0	36.5
Defense Health Program	27.7	0.0	12.5	40.2	28.3	0.0	12.4	40.7	28.3	0.0	12.2	40.5
Central Personnel Administration	16.8	1.9	1.3	20.0	16.8	1.9	1.3	20.0	16.5	1.9	1.4	19.8
Central Personnel Benefits Programs	1.3	0.2	3.3	4.8	1.3	0.2	3.5	5.0	1.3	0.2	3.4	4.9
Central Training	33.9	2.8	6.8	43.5	39.1	2.8	6.3	48.2	41.8	2.8	6.1	50.7
Departmental Management	8.7	9.2	13.1	31.0	8.8	10.3	13.4	32.5	8.7	9.7	12.5	30.9
Other Infrastructure	3.4	5.2	1.7	10.3	3.1	5.2	1.6	9.9	2.6	5.2	1.7	9.5
Cadets/Midshipmen	4.5	0.0	0.0	4.5	4.5	0.0	0.0	4.5	4.3	0.0	0.0	4.3
Infrastructure Total	127.0	33.1	137.0	297.1	132.3	33.5	136.1	301.9	135.0	32.7	134.5	302.2
Grand Total	318.4	64.8	190.3	567.8	322.8	62.6	188.8	574.2	323.6	59.1	190.3	573.0
Infrastructure as a Percentage of Total	40%	51%	72%	52%	41%	54%	72%	53%	42%	55%	71%	53%
Numbers may not add due to roundi	ng.				•				-		# ir	n Thousands

8

Table 2-1c: Marine Corps Military and Civilian Manpower by Force and Infrastructure Category

Catogory		FY12	Actual ^{/1}			FY13 E	Estimate			FY14 Estimate			
Category	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	
Forces													
Expeditionary Forces	135.4	33.9	0.5	169.8	134.3	32.9	0.6	167.8	128.5	33.5	0.7	162.7	
Deterrence & Protection Forces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Other Forces	1.1	0.1	0.2	1.4	1.1	0.3	0.3	1.7	1.0	0.3	0.3	1.6	
Forces Total	136.5	34.0	0.7	171.2	135.4	33.2	0.9	169.5	129.5	33.8	1.0	164.4	
Infrastructure													
Force Installations	19.3	0.7	11.9	31.9	20.2	0.6	12.6	33.4	18.9	0.5	12.0	31.4	
Communications & Information	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	
Science & Technology Program	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Acquisition	0.7	0.0	0.7	1.4	1.1	0.0	2.3	3.4	1.0	0.0	2.8	3.9	
Central Logistics	7.3	0.1	5.3	12.6	7.3	0.1	3.4	10.8	7.0	0.1	1.5	8.6	
Defense Health Program	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Central Personnel Administration	6.3	0.4	0.5	7.1	6.2	0.3	8.0	7.3	6.0	0.3	1.0	7.3	
Central Personnel Benefits Programs	1.1	0.0	1.2	2.3	1.0	0.0	1.4	2.5	1.0	0.0	1.2	2.2	
Central Training	23.6	3.5	1.5	28.6	23.7	0.5	1.4	25.6	23.9	0.5	1.5	25.9	
Departmental Management	2.0	0.9	1.5	4.4	1.4	1.1	0.9	3.4	1.9	1.0	0.8	3.7	
Other Infrastructure	1.0	0.0	0.0	1.0	1.0	3.6	0.0	4.6	1.0	3.3	0.2	4.6	
Infrastructure Total	61.3	5.6	22.5	89.4	61.9	6.3	22.7	90.9	60.7	5.8	21.2	87.6	
Grand Total	198.2	39.5	23.2	260.9	197.3	39.5	23.6	258.5	190.2	39.6	22.2	251.6	
Infrastructure as a Percentage of Total	31%	14%	97%	34%	31%	0%	97%	32%	32%	15%	95%	35%	
Numbers may not add due to roundi	na			# in Thousands								cande	

Numbers may not add due to rounding.

in Thousands

^{1 -} Includes OCO active military end strength for FY12-FY14

Table 2-1d: Air Force Military and Civilian Manpower by Force and Infrastructure Category

lable 2-1d: Air Force Mil	wer by	Force a			e Catego	ry	,					
Category		FY12	Actual			FY13 E	stimate		FY14 Estimate			
Category	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total
Forces												
Expeditionary Forces	174.4	117.6	37.2	329.1	171.4	117.3	37.7	326.5	171.5	116.1	36.9	324.5
Deterrence & Protection	7.5	0.4	3.3	11.1	7.3	0.5	2.7	10.6	8.2	0.5	2.6	11.4
Forces	7.5	0.4	3.3	11.1	7.5	0.5	2.1	10.0	0.2	0.5	2.0	11.4
Other Forces	29.8	9.7	8.8	48.3	28.9	12.6	9.4	50.9	28.8	12.7	9.5	51.0
Forces Total	211.7	127.6	49.0	388.4	207.6	130.4	49.9	387.9	208.5	129.3	49.2	387.0
Infrastructure												
Force Installations	5.0	10.2	30.8	46.1	5.1	10.2	33.8	49.2	3.7	10.0	32.6	46.3
Communications &	1.4	0.1	5.2	6.7	1.7	0.1	3.9	5.7	2.0	0.1	4.5	6.5
Information												
Science & Technology	0.7	0.0	4.4	5.1	0.7	0.0	4.4	5.2	0.7	0.0	4.5	5.2
Program												
Acquisition	7.5	0.5	11.8	19.8	8.0	1.2	13.9	23.1	8.1	2.4	14.4	24.9
Central Logistics	1.6	0.7	38.9	41.2	1.5	0.9	38.3	40.7	1.5	0.8	37.2	39.5
Defense Health Program	30.8	0.0	6.5	37.3	31.2	0.0	6.9	38.1	31.2	0.0	6.7	37.9
Central Personnel	3.4	2.1	2.2	7.7	7.7	2.2	2.2	12.1	7.7	2.0	2.3	11.9
Administration												
Central Personnel Benefits	0.9	0.0	4.5	5.4	1.0	0.0	5.0	5.9	1.0	0.0	5.9	6.8
Programs												
Central Training	45.3	13.9	13.1	72.3	38.4	10.2	13.9	62.5	38.6	10.3	13.7	62.6
Departmental Management	13.6	7.5	12.5	33.6	13.4	7.8	13.2	34.4	12.8	7.4	11.5	31.8
Other Infrastructure	7.1	14.2	3.1	24.3	9.1	13.6	3.0	25.7	7.9	13.6	3.0	24.4
Cadets/Midshipmen	4.0	0.0	0.0	4.0	4.0	0.0	0.0	4.0	4.0	0.0	0.0	4.0
Infrastructure Total	121.3	49.2	133.0	303.4	121.8	46.2	138.5	306.5	119.1	46.5	136.2	301.9
Grand Total	333.0	176.8	182.0	691.8	329.5	176.6	188.4	694.4	327.6	175.8	185.4	688.8
Infrastructure as a	36%	28%	73%	44%	37%	26%	74%	44%	36%	26%	73%	44%
Percentage of Total	JU /0	20 /0	1370	77 /0	31 /0	20 /0	7 7 70	77 /0	JU /0	2070		
Numbers may not add due to roundi	ng.										# ir	Thousand:

10

Table 2-2: Military Technicians Assigned, Authorized, and Required by Status and Organization

lable 2-2: Military Techni	Claris Assig	neu, Author	izeu, anu	Required			iiZatioii			
						/12 Actual				
	Required	23.6	0.0	23.6	3.6	1.6	5.2	27.2	1.6	28.8
Army National Guard	Estimate	23.6	0.0	23.6	3.6	1.6	5.2	27.2	1.6	28.8
	Actual	20.8	0.0	20.8	4.6	1.6	6.2	25.4	1.6	27.0
	Required	6.7	0.4	7.1	1.7	0.2	1.9	8.4	0.6	9.0
Army Reserve	Estimate	6.7	0.4	7.1	1.7	0.2	1.9	8.4	0.6	9.0
	Actual	5.2	0.1	5.3	1.4	0.2	1.6	6.6	0.3	6.9
	Required	22.5	0.4	22.9	0.0	0.0	0.0	22.5	0.4	22.9
Air National Guard	Estimate	22.5	0.4	22.9	0.0	0.0	0.0	22.5	0.4	22.9
	Actual	21.9	0.3	22.2	0.0	0.0	0.0	21.9	0.3	22.2
	Required	10.8	0.1	10.9	0.0	0.0	0.0	10.8	0.1	10.9
Air Force Reserve	Estimate	10.8	0.1	10.9	0.0	0.0	0.0	10.8	0.1	10.9
	Actual	9.2	0.0	9.2	0.0	0.0	0.0	9.2	0.0	9.2
					FY1	13 Estimate				
Army National Guard	Required	23.8	0.0	23.8	4.6	1.6	6.2	28.4	1.6	30.0
Aimy National Odard	Estimate	23.8	0.0	23.8	4.6	1.6	6.2	28.4	1.6	30.0
Army Reserve	Required	6.8	0.1	6.9	1.7	0.4	2.1	8.5	0.5	9.0
Ailing Reserve	Estimate	6.8	0.1	6.9	1.7	0.4	2.1	8.5	0.5	9.0
Air National Guard	Required	21.1	0.4	21.5	0.0	0.0	0.0	21.1	0.4	21.5
- Italional Guara	Estimate	21.1	0.4	21.5	0.0	0.0	0.0	21.1	0.4	21.5
Air Force Reserve	Required	10.4	0.1	10.5	0.0	0.0	0.0	10.4	0.1	10.5
	Estimate	10.2	0.1	10.3	0.0	0.0	0.0	10.2	0.1	10.3
					FY1	14 Estimate	!			
Army National Guard	Required	24.5	0.0	24.5	2.7	1.6	4.3	27.2	1.6	28.8
Army National Start	Estimate	24.5	0.0	24.5	2.7	1.6	4.3	27.2	1.6	28.8
Army Reserve	Required	6.8	0.1	6.9	1.7	0.4	2.1	8.5	0.5	9.0
Army Reserve	Estimate	6.8	0.2	7.0	1.6	0.4	2.0	8.4	0.6	9.0
Air National Guard	Required	21.9	0.3	22.2	0.0	0.0	0.0	21.9	0.3	22.2
- Hadonai Guara	Estimate	21.9	0.3	22.2	0.0	0.0	0.0	21.9	0.3	22.2
Air Force Reserve	Required	10.4	0.1	10.5	0.0	0.0	0.0	10.4	0.1	10.5
	Estimate	10.3	0.1	10.4	0.0	0.0	0.0	10.3	0.1	10.4
Numbers may not add due to roun	ding.								# in	Thousands

Table 2-3: Full-Time Support to the Selected Reserves

Table 2-3: Full-Time Support to the Sell Component	FY12 Actual	FY13 Estimate	FY14 Estimate
Army National Guard			
Active Guard/Reserve	30.4	32.1	32.1
Army Guard Technicians:			
Dual Status	25.4	28.4	27.2
Non-Dual Status	1.6	1.6	1.6
Active Component with Reserve Unit	0.2	0.2	0.1
Civilians	1.1	1.1	1.0
Subtotal	58.7	63.4	62.0
Army Reserve	1		00
Active Guard/Reserve	16.3	16.3	16.3
Army Reserve Technicians:	10.0	10.0	10.0
Dual Status	6.6	8.5	8.4
Non-Dual Status	0.3	0.5	0.6
Active Component with Reserve Unit	0.0	0.0	0.0
Civilians	1.4	3.1	3.1
Subtotal	24.6	28.4	28.4
Navy Reserve	27.0	20.4	20.4
Active Guard/Reserve	10.4	10.1	10.2
Active Guard/Reserve Active Component with Reserve Units	2.2	2.2	1.8
Civilians	0.9	0.9	0.9
Subtotal	13.5	13.2	12.9
Marine Corps Reserve		0.0	0.0
Active Guard/Reserve	2.2	2.3	2.3
Active Component with Reserve Units	3.8	3.8	3.8
Civilians	0.3	0.2	0.2
Subtotal	6.3	6.3	6.3
Air National Guard			
Active Guard/Reserve	14.7	14.3	14.7
Air Guard Technicians:			
Dual Status	21.9	21.1	21.9
Non-Dual Status	0.3	0.4	0.3
Active Component with Reserve Unit	0.3	0.2	0.3
Civilians	0.2	0.2	0.2
Subtotal	37.4	36.2	37.4
Air Force Reserve			
Active Guard/Reserve	2.7	2.9	2.9
Air Reserve Technicians:			
Dual Status	9.2	10.2	10.3
Non-Dual Status	0.0	0.1	0.1
Active Component with Reserve Unit	0.5	0.4	0.5
Civilians	3.9	4.0	3.9
Subtotal	16.3	17.6	17.7
DoD Totals			
Active Guard/Reserve	76.7	78.0	78.5
Military Technicians	65.3	70.8	70.4
Active Component with Reserve Unit	7.0	6.8	6.5
Civilians	7.8	9.5	9.3
Total	156.8	165.1	164.7
Numbers may not add due to rounding.			# in Thousands

Table 2-4: Manpower in Defense-Level Activities and Accounts

Activity		FY12	Actual*			FY13 E	stimate*			FY14 E	stimate*	
Activity	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total
OSD-Level												
Office of the Inspector General	28	0	1,516	1,544	28	0	1,614	1,642	28	0	1,614	1,642
Office of the Secretary of Defense**	547	167	2,047	2,761	401	167	2,121	2,689	401	167	2,084	2,652
Defense Agencies												
Defense Advanced Research Projects Agency (DARPA)	12	0	183	162	17	0	182	199	17	0	182	199
Defense Commissary Agency (DeCA)	4	0	14,689	14,693	4	0	14,710	14,714	4	0	14,700	14,704
Defense Contract Audit Agency† (DCAA)	0	0	4,415	4,415	0	0	5,170	4,978	0	0	5,310	5,310
Defense Contract Management Agency (DCMA)	419	41	9,114	9,574	562	41	10,983	11,586	562	41	11,089	11,692
Defense Finance and Accounting Service (DFAS)	25	0	12,019	12,044	29	0	12,294	12,323	29	0	12,183	12,212
Defense Legal Services Agency (DLSA)	158	0	335	493	206	0	345	551	206	0	148	354
Defense Logistics Agency (DLA)	573	754	26,117	27,444	562	752	27,211	28,525	562	753	26,851	28,166
Defense Security Cooperation Agency (DSCA)	126	0	420	609	126	0	483	609	133	0	483	609
Defense Security Service (DSS)	0	0	874	868	6	0	918	848	6	0	879	885
Defense Threat Reduction Agency (DTRA)	679	1	1,200	1,880	767	1	1,270	2,038	765	1	1,276	2,042
Pentagon Force Protection Agency (PFPA)	14	0	1,201	1,215	14	0	1,305	1,319	14	0	1,290	1,304
Missile Defense Agency (MDA)	135	0	2,243	2,378	135	0	2,464	2,599	134	0	2,732	2,866

^{*}Military end strength numbers shown for information only, accounted for in Service manpower totals.

^{**}OSD manpower decremented to show Defense Test Resource Management Center as a separate DoD Field Activity.

[†]OCO FTE's included in DCAA total for FY12

Table 2-4 (continued): Manpower in Defense-Level Activities and Accounts

Activity		FY12	Actual*			FY13 E	stimate*			FY14 E	stimate*	
Activity	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total
Defense Field Activities												
Defense Media Activity (DMA)	941	42	756	1,739	941	42	760	1,743	933	42	751	1,726
Defense Human Resources Activity (DHRA)	9	1	1,103	1,113	9	1	1,180	1,190	9	1	1,170	1,180
Defense Prisoner of War/	32	0	74	106	46	0	81	127	46	0	80	126
Missing Persons Office (DPMO)												
Defense Technical Information Center (DTIC)	0	0	282	282	0	0	282	282	0	0	282	282
Defense Technology Security Administration (DTSA)	9	38	138	185	9	38	141	188	9	38	138	185
Defense Test Resource Management Center (DTRMC)	3	0	29	32	3	0	29	32	3	0	29	32
DoD Education & MCFP Managed Programs	1	0	12,861	12,862	1	0	12,901	12,902	1	0	12,901	12,902
Office of Economic Adjustment (OEA)	3	0	38	41	3	0	38	41	3	0	38	41
Tricare Management Activity ¹ (TMA)	47	0	5,010	5,057	45	0	5,185	5,230	45	0	5,191	5,236
Washington Headquarters Services (WHS)	150	0	1,533	1,683	186	0	1,661	1,847	196	0	2,392	2,588
Other Defense-Wide Organizations												
Defense Acquisition University (DAU)	28	0	465	493	52	0	616	668	52	0	640	692
National Defense University (NDU)	188	14	564	766	190	14	567	771	190	14	543	747
Uniformed Services University of the Health Sciences (USUHS)	827	0	770	1,597	929	0	728	1,657	929	0	738	1,667
United States Court of Appeals for the Armed Services	0	0	59	59	0	0	59	59	0	0	59	59
Communications and Classified Programs†	9,962	822	47,240	58,024	11,203	900	47,946	60,049	14,533	914	48,400	63,847

^{*}Military end strength numbers shown for information only, accounted for in Service manpower totals.

[†]Includes Defense Information Systems Agency (DISA) and classified programs.

^{/1} Includes Civilian FTEs for Joint Task Force Capital Region Medical (JTF CAPMED) beginning FY12. JTF CAPMED Military reflected in DHP (Service) totals.

Table 2-4 (continued): Manpower in Defense-Level Activities and Accounts

Table 2-4 (continued): Manpower in Defense-L	evel Activ	ities and	Account	ts								
Activity		FY12	Actual*			FY13 E	stimate*			FY14 E	stimate*	
,	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total	Active	SELRES	Civilian	Total
Joint Staff & Unified/Combined Commands												
Chairman, Joint Chiefs of Staff	77	0	2	79	148	12	93	253	188	122	303	613
(CJCS) Controlled Activities												
The Joint Chiefs of Staff	1,482	685	1,003	3,170	1,400	452	1,204	3,056	1,400	452	1,162	3,014
(TJS) ⁶												
North American Aerospace Defense Cmd.	178	35	64	277	256	40	85	381	269	40	109	418
(NORAD)												
North Atlantic Treaty Organization	2,239	6	18	2,263	2,212	6	100	2,318	2,172	6	83	2,261
(NATO)												
US African Command	699	331	687	1,717	759	358	831	1,948	777	358	813	1,948
(USAFRICOM)												
US Central Command	1,564	550	804	2,918	1,542	562	1,138	3,242	1,521	555	1,071	3,147
(USCENTCOM)												
US European Command	1,676	540	970	3,186	1,526	550	1,071	3,147	1,527	550	1,114	3,191
(USEUCOM)												
US Northern Command	698	98	781	1,577	682	115	887	1,684	682	116	855	1,653
(USNORTHCOM)												
US Pacific Command	2,008	924	1,103	4,035	2,033	978	1,354	4,365	2,096	978	1,403	4,477
(USPACOM)												
US Southern Command	828	225	791	1,844	858	240	829	1,927	875	240	828	1,943
(USSOUTHCOM)												
US Special Operations Command	2,700	78	1,771	4,549	2,992	78	1,829	4,899	2,988	78	1,792	4,858
(USSOCOM) ¹												
US Strategic Command	1,971	431	1,492	3,894	1,949	497	2,447	4,893	1,946	497	2,413	4,856
(USSTRATCOM)												
US Transportation Command	1,137	697	624	2,458	1,185	708	771	2,664	1,185	708	771	2,664
(USTRANSCOM) ²												
Program Manager Manpower		_				_					_	
Defense Health Program (DHP) ³	84,568	0	59,645	144,213	85,077	0	61,637	146,714	85,065	0	61,648	146,713
Special Operations Forces (SOF) ⁴	50,066	6,890	6,184	63,140	53,223	6,928	6,342	66,493	56,038	6,661	6,506	69,205
Transportation Working Capital Fund (TWCF) ⁵	12,587	0	4,361	16,948	13,310	0	4,412	17,722	13,310	0	4,482	17,792
L												

^{*}Military end strength numbers and civilian FTEs shown for information only, accounted for in Service or Defense-wide manpower totals.

¹Includes USSOCOM joint activities only.

²Includes USTRANSCOM joint activities only. Excludes MIP civilians

³Less TRICARE Management Activity and Uniformed Service University of the

⁴Includes Military Department Major Force Program 11 activities only.

⁵Includes Military Department TWCF activities only.

⁶JFCOM inactivated FY11; FY12 and FY13 estimates consist of MIP and SOF FYDP only

Table 2-5: Service-Level Manpower Required to be Stationed in Foreign Countries and Ships Afloat

_			Overseas			Afloat	
Service	Category	FY12	FY13	FY14	FY12	FY13	FY14
		Actual	Estimate	Estimate	Actual	Estimate	Estimate
Army	Active Duty	57.0	52.9	50.0	0.0	0.0	0.0
	Guard/Reserve	12.8	15.1	15.9	0.0	0.0	0.0
	Civilian	35.2	29.5	29.4	0.0	0.0	0.0
	Total	105.0	97.5	95.3	0.0	0.0	0.0
Navy	Active Duty	16.7	16.7	16.9	119.5	118.7	117.9
	Reserve	4.0	4.0	4.0	4.4	4.0	4.0
	Civilian	15.1	15.3	15.3	8.1	7.5	7.9
	Total	35.8	36.0	36.2	132.0	130.2	129.8
Marine Corps	Active Duty	32.2	27.0	27.1	2.5	8.1	8.1
	Reserve	0.0	0.0	0.0	0.0	0.0	0.0
1	Civilian	4.2	4.3	4.3	0.0	0.0	0.0
	Total	36.4	31.3	31.4	2.5	8.1	8.1
Air Force	Active Duty	51.3	51.6	51.0	0.0	0.0	0.0
1	Guard/Reserve	0.0	0.0	0.0	0.0	0.0	0.0
1	Civilian	13.9	13.4	14.6	0.0	0.0	0.0
	Total	65.2	65.0	65.6	0.0	0.0	0.0
Numbers may not a	add due to rounding.					#	in Thousands

16

Table 2-6: Major Headquarters Activities

		ı	MHA SUMM	ARY		SUN	IMARY OF INC	REASES	
DoD Component	Туре	FY12 Actual	FY13 Estimate	FY14 Estimate	Increase as a Result of In-sourcing Inherently Governmental Work	Increase as a Result of In-sourcing Exempted Work	Increase as a Result of In-sourcing Work for Cost Savings ONLY	Increase as a Result of Other (non in-sourcing)	Adjustment for Defense Acquisition Workforce Growth
Departmental HQs									
Office of the Secretary of Defense (OSD)	Military Civilian	547 2047	401 2121	401 2084	0	0			0
Office of the Inspector General (OIG)	Military Civilian	28 1516	28 1614	28 1614	0	0	0		0
Department of the Army	Military Civilian	6275 11893	5066 10613	5061 11481	0	0	0		0
Department of the Navy	Military Civilian	3161 4956	3153 4961	3164 5186	0 271	0	0		0
U.S. Marine Corps	Military Civilian	1569 1193	2461 696	2195 704	0 85	0	0	00	0
Department of the Air Force	Military Civilian	7543 7087	7316 6889	7726 6878	0	0	0		0
Joint Staff & Combatant Command HQs									
The Joint Staff (TJS)	Military Civilian	2299 1003	1887 1204	1880 1162	0	0			0
US Africa Command (USAFRICOM)	Military Civilian	1030 687	1117 831	1135 813	0	0	0	100	0
US Central Command (USCENTCOM)	Military Civilian	2216 970	2076 1071	2077 1114	0	0	0		0
US European Command (USEUCOM)	Military Civilian	1642 545	1648 668	1665 668	0	0	0		0
US Northern Command (USNORTHCOM)	Military Civilian	796 781	797 887	798 855	0	0	0	·	0
US Pacific Command (USPACOM)	Military Civilian	2932 1103	3011 1354	3074 1403	0	0	0	1.2	0
US Southern Command (USSOUTHCOM)	Military Civilian	1053 791	1098 829	1115 828	0	0	0	62	0
US Strategic Command (USSTRATCOM)	Military Civilian	2318 1615	2452 2093	2525 2446	0	0	0	207	0
US Transportation Command (USTRANSCOM)	Military Civilian	173 276	176 310	176 310	0	0	0	0	0
US Special Operations Command (USSOCOM)	Military Civilian	432	437 460	446 458	0	0	0	0	0

Table 2-6 (continued): Major Headquarters Activities

			MHA SUMM	ARY		SUM	MARY OF INCR	EASES	
DoD Component	Туре	FY12 Actual	FY13 Estimate	FY14 Estimate	Increase as a Result of In-sourcing Inherently Governmental Work	Increase as a Result of In-sourcing Exempted Work	Increase as a Result of In-sourcing Work for Cost Savings ONLY	Increase as a Result of Other (non in-sourcing)	Adjustment for Defense Acquisition Workforce Growth
Defense-wide Organizational HQs	Militon	0	0	0	0	0	0	0	
Court of Appeals for the Armed Services (CAAS)	Military Civilian	0	0		0	0	0	0	
Defense Agency Research Projects Agency (DARPA)	Military	0		_	0	•		0	
Deletise Agency (DANFA)	Civilian	68	77	77	0	0	0	0	·
Defense Acquisition University (DAU)	Military Civilian	0	0	0	0		0	0	0
Defense Contract Audit Agency (DCAA)	Military	0	-	0	0		0	0	0
Defense Contract Addit Agency (DOAA)	Civilian	175	175	175	0	0	0	0	
Defense Contract Management Agency (DCMA)	Military Civilian	0 524	520	0 518	0		0	0	
Defense Commissary Agency (DeCA)	Military	4	4	4	0	0	0	0	0
Deletise Commissary Agency (DecA)	Civilian	147	120	120	0	0	0	0	0
Defense Finance and Accounting Service (DFAS)	Military Civilian	247	245	245	0	0	0	0	0
Defense Human Resource Activity (DHRA)	Military	2	2	2	0	0	-	0	
	Civilian Military	49 229	48 229	48 230	0	0	0	0	
Defense Logistics Agency (DLA)	Civilian	1127	1066	1069	0		-	0	
Defense Legal Services Agency (DLSA)	Military	1	1	1	0	0	0	0	
	Civilian Military	29	29	29	0		0	0	
Defense Media Activity (DMA)	Civilian	24	24	24	0		0	0	
DoD Education Activity (DoDEA)	Military	1	1	1	0		0	0	
	Civilian Military	12861 46	12901 46	12901 46	0	0	0	0	_
Defense Prisoner of War/ Missing Persons Office (DPMO)	Civilian	81	81	80	0	0	0	0	
Defense Security Cooperation Agency (DSCA)	Military	126	126	133	0	0	0	0	0
	Civilian Military	483 0	483 6	483 6	0	0	0	0	0
Defense Security Service (DSS)	Civilian	868	842	885	0	0		17	0
Defense Technical Information Center (DTIC)	Military	0	0		0			0	
	Civilian Military	0 19	0 19	0 18	0	0	0	0	
Defense Threat Reduction Agency (DTRA)	Civilian	237	233	223	0	0	0	0	0
DoD Test Resource Management Center (DTRMC)	Military Civilian	3 29	3 29	3 29	0		0	0	
D (T	Military	0	0	0	0		0	0	
Defense Technology Security Administration (DTSA)	Civilian	0	0	0	0		0	0	
Missile Defense Agency (MDA)	Military Civilian	13 146	15 147	14 147	0		ŭ	0	
Notional Defence University (NDU)	Military	0	0	0	0			0	
National Defense University (NDU)	Civilian	0	0	0	0		0	0	
Office of Economic Adjustment (OEA)	Military Civilian	38	3 38	38	0	0	0	0	
Pentagon Force Protection Agency (PFPA)	Military	14	14	14	0			0	
i enagoni orce Frotection Agency (FFFA)	Civilian	17	17	17	0			0	
Tricare Management Activity (TMA)	Military Civilian	0 105	0 143	138	0			0	
Uniformed Services University of the Health Sciences (USUHS)	Military	0	0	0	0	0	0	0	0
	Civilian Military	0 62	0 62	0 62	0	-	0	0	
Washington Headquarters Services (WHS)	Civilian	418	424	425	0			0	
Communications and Classified Programs	Military	1711	1740	1740	0	0	0	0	0
5 Singalina and Sidooniaa i rogiania	Civilian	7187	7175	7149	0	0	0	76	0

Chapter 3: Officer and Enlisted Flow Data

The tables in this chapter illustrate the flow of active duty personnel through the individual Services. For each Service, there will be a series of four tables presented. These tables include officer and enlisted gains and losses for the current and next five FYs and officer and enlisted retirements by years of service for the current and next five FYs. A more specific summary of each table follows.

In tables 3-1a through 3-1d and 3-3a through 3-3d active duty gains and losses are presented for the current and next five FYs for each of the individual Services by officer and enlisted personnel categories, respectively. Each table includes beginning strength and various categories of gains and losses tabulated to determine the end strength at each grade. Since the individual Services use different approaches to tracking flow, direct comparisons between Services may not be possible.

In tables 3-2a through 3-2d officer active duty retirements are presented by grade and years of commissioned service (YOCS) for the current and next five FYs for each of the individual Services. In tables 3-4a through 3-4d enlisted active duty retirements are presented by grade and years of service (YOS) for the current and next five FYs for each of the individual Services. The tables are divided by officer grades (O-1 to O-10) and enlisted grades (E-1 to E-9) and years of service ranging from 1 to 30+.

Table 3-1a: Army Active Duty Officer Gains and Losses

Grade					Com	missione	d Officers						rant Offic			Total
Stade	0-10	0-9	O-8	0-7	O-6	O-5	0-4	O-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	TOtal
									Y 2013							
Begin Strength	11	51	120	133	4,373	9,985	17,405	28,331	13,004	9,125	647	2,522	3,872	6,644	2,200	98,423
Motion In	4	14	18	40	707	1,945	2,623	3,769	4,958	0	107	436	789	1,205	0	16,616
Regular Accessions	0	0	0	0	0	0	0	0	0	4,782	0	0	0	0	0	4,782
Commissioning & Transfer	0	0	0	0	0	0	0	0	0	540	0	12	4	16	1,106	1,678
Programs																
Direct Appointments & Health	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Profession Scholarship																
Other Gains	0	0	0	0	20	41	62	811	36	0	0	0	0	0	0	970
Total Gains	4	14	18	40	727	1,986	2,685	4,580	4,994	5,322	107	448	793	1,221	1,106	24,046
Motion Out	0	4	14	18	40	707	1,945	2,623	3,769	4,958		107	436	789	1,205	16,616
Regular Separations	0	0	0	0	0	0	800	2,138	643	0	0	0	26	260	0	3,867
Retirements (Disability & Non-	4	12	8	26	665	1,058	91	0	0	0	96	482	300	0	0	2,742
Disability)																
Separation Programs	0	0	0	0	0	0	3	267	65	1		221	100	279	2	938
Attrition & Other Losses	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total losses	4	16	22	44	705	1,765	2,839	5,028	4,477	4,959	96	810	862	1,328	1,207	24,163
End Strength*	11	49	116	129	4,395	10,206	17,251	27,883	13,522	9,488	658	2,160	3,803	6,537	2,099	98,306
								F	Y 2014							
Begin Strength	11	49	116	129	4,395	10,206	17,251	27,883	13,522	9,488	658	2,160	3,803	6,537	2,099	98,306
Motion In	3	14	20	44	778	1,641	2,989	5,838	5,787	0	84	403	967	1,140	0	19,708
Regular Accessions	0	0	0	0	0	0	0	0	0	4,693	0	0	0	0	0	4,693
Commissioning & Transfer	0	0	0	0	0	0	0	0	0	540	0	12	4	16	1,102	1,674
Programs																
Direct Appointments & Health	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Profession Scholarship																
Other Gains	0	0	0	0	22	42	61	788	36	0	0	0	0	0	0	949
Total Gains	3	14	20	44	801	1,682	3,051	6,626	5,823	5,233	84	415	971	1,156	1,102	27,024
Motion Out	0	3	14	20	44	778	1,641	2,989	5,838	5,787	0	84	403	967	1,140	19,708
Regular Separations	0	0	0	0	0	0	800	2,371	619	0	0	0	37	229	0	4,056
Retirements (Disability & Non-	4	12	8	27	768	1,157	95	0	0	0	102	321	260	0	0	2,754
Disability)																
Separation Programs	0	0	0	0	0	0	210	335	155	0		80	80	80	0	940
Attrition & Other Losses	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total losses	4	15	22	47	812	1,935	2,746	5,695	6,613	5,787	102	485	780	1,276	1,140	27,458
End Strength*	10	48	114	126	4,383	9,953	17,556	28,814	12,732	8,934	640	2,090	3,994	6,418	2,061	
Liid Oli eliglii																

Table 3-1a (continued): Army Active Duty Officer Gains and Losses

Segin Strength	Table 3-1a (Continued).	<u> </u>	y Au	LIVE E	outy C	7111001		iliu LUS	303	FY 2015							
Motion In	Begin Strength	10	48	114	126	4,383	9,953	17,556	28,814		8,934	640	2,090	3,994	6,418	2,061	97,873
Commissioning & Transfer		-															18,947
Programs	Regular Accessions	0	0	0	0	0	0	0	0	0	4,634	0	0	0	0	0	4,634
Direct Appointments & Health O	Commissioning & Transfer	0	0	0	0	0	0	0	0	0	540	0	12	4	16	1,200	1,772
Profession Scholarship Other Gains	Programs																
Other Gains 0 0 0 0 20 41 59 752 36 0	Direct Appointments & Health	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Gains	Profession Scholarship																
Motion Out		0	-	-	-	_			_		-	_	_	-	-	-	908
Regular Separations		4	16									89					26,261
Retirements (Disability & Non-Disability & Non-Disability) Retirements (Disability) Retirements (Disability & Non-Disability) Reparation Programs 0 0 0 0 165 212 378 906 472 0 0 0 87 53 51 0 2,325 Attrition & Other Losses 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0	4	16	24	44	696				5,896	0	89			1,204	18,947
Disability Separation Programs		0	-	0		-	-		2,797	761	0		-		226	0	4,672
Separation Programs		4	12	8	20	780	1,159	93	0	0	0	100	313	280	0	0	2,769
Attrition & Other Losses	• • • • • • • • • • • • • • • • • • • •																
Total losses		_	-	-							_	ı	87		_	•	2,324
End Strength*	Attrition & Other Losses	0	•	-	-	-	-	-	-	-	-	ı -	•	-	-	-	0
Begin Strength																	28,711
Begin Strength	End Strength*	10	48	114	126	4,110	9,534	16,917	29,352		8,212	629	2,057	4,148	6,405	2,057	95,422
Motion In 4 16 24 44 721 1,670 2,373 4,937 5,335 0 104 565 1,152 1,291 0 18,23 Regular Accessions 0 <th></th> <th>•</th> <th></th> <th></th> <th></th> <th></th> <th></th>												•					
Regular Accessions 0 0 0 0 0 0 0 4,620 0 0 0 0 4,620 Commissioning & Transfer 0 0 0 0 0 0 0 0 0 0 1,82 Programs Direct Appointments & Health 0		_								,							
Commissioning & Transfer		-						•			-				•	-	18,236
Programs Direct Appointments & Health 0		_		-	-	-	-	_	-	•		_	-	•	-	-	4,620
Direct Appointments & Health O O O O O O O O O	_	0	0	0	0	0	0	0	0	0	540	0	12	4	16	1,250	1,822
Profession Scholarship Other Gains 0 0 0 0 0 20 41 59 755 36 0 0 0 0 0 0 0 0 91 Total Gains 4 16 24 44 741 1,711 2,432 5,692 5,371 5,160 104 577 1,156 1,307 1,250 25,58 Motion Out Regular Separations 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0																	
Other Gains 0 0 0 0 20 41 59 755 36 0 0 0 0 0 0 91 Total Gains 4 16 24 44 741 1,711 2,432 5,692 5,371 5,160 104 577 1,156 1,307 1,250 25,58 Motion Out 0 4 16 24 44 721 1,670 2,373 4,937 5,335 0 104 565 1,152 1,291 18,23 Regular Separations 0 0 0 0 0 810 2,712 683 0 0 0 34 225 0 4,46 Retirements (Disability & Non-Disability & Non-Disability) 4 12 8 20 723 1,088 94 0 0 0 0 0 0 2,05 Disability) Separation Programs 0 0 0 0 0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Gains 4 16 24 44 741 1,711 2,432 5,692 5,371 5,160 104 577 1,156 1,307 1,250 25,58 Motion Out 0 4 16 24 44 721 1,670 2,373 4,937 5,335 0 104 565 1,152 1,291 18,23 Regular Separations 0 0 0 0 0 810 2,712 683 0 0 0 34 225 0 4,46 Retirements (Disability & Non-Disability) 4 12 8 20 723 1,088 94 0 0 0 0 0 0 2,65 Disability) Separation Programs 0 0 0 200 200 129 1,268 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		l _	_	_	_							_	_	_	_	_	
Motion Out 0 4 16 24 44 721 1,670 2,373 4,937 5,335 0 104 565 1,152 1,291 18,23 Regular Separations 0 0 0 0 0 810 2,712 683 0 0 0 34 225 0 4,46 Retirements (Disability & Non-Disability) 4 12 8 20 723 1,088 94 0 0 0 100 312 290 0 0 2,65 Disability) Separation Programs 0 0 0 0 0 120 79 57 0 2,05 Attrition & Other Losses 0 <td></td> <td>_</td> <td>-</td> <td>-</td> <td>-</td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td>_</td> <td>_</td> <td>•</td> <td>-</td> <td>•</td> <td>911</td>		_	-	-	-	_					-	_	_	•	-	•	911
Regular Separations 0		_												,			
Retirements (Disability & Non-Disability & Non-Disability) Separation Programs 0 0 0 723 1,088 94 0 0 0 100 312 290 0 0 2,65 Attrition & Other Losses 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		_	•					•								•	
Disability) Separation Programs 0 0 0 200 200 129 1,268 0 0 0 120 79 57 0 2,05 Attrition & Other Losses 0 <t< td=""><td></td><td>_</td><td></td><td></td><td>-</td><td>_</td><td>-</td><td></td><td></td><td></td><td>_</td><td>_</td><td>_</td><td></td><td></td><td>_</td><td>4,465</td></t<>		_			-	_	-				_	_	_			_	4,465
Separation Programs 0 0 0 200 200 129 1,268 0 0 0 120 79 57 0 2,05 Attrition & Other Losses 0	•	4	12	8	20	723	1,088	94	0	0	0	100	312	290	0	0	2,651
Attrition & Other Losses 0 0 0 0 0 0 0 0 0 0 0 0 0 0	• • • • • • • • • • • • • • • • • • • •	0	0	0	0	200	200	129	1 268	0	0	0	120	79	57	0	2,053
		ľ	•	•	•					•	_	ı -	-	-		-	2,000
Trotallosses 4 10 24 44 907 2,009 2,703 6,353 5,620 5,335 100 536 968 1.434 1.291 27.40	Total losses	4	16	24	44	967	2,009	2,703	6,353	5,620	5,335	100	536	968	1,434	1,291	27,405
		10															93,606
* - Reflects OCO end strength in estimates		stimat				•		, -	,	•	, -	,			•		

Table 3-1a (continued): Army Active Duty Officer Gains and Losses

Grade					Com	nissioned							rant Offic			Total
Grade	O-10	0-9	O-8	0-7	O-6	O-5	0-4	0-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	Total
									Y 2017							
Begin Strength	10	48	114	126	3,884	9,235	16,646	28,691	11,454	8,038	633	2,098	4,336	6,277	2,016	93,606
Motion In	4	16	24	44	661	1,743	2,896	4,966	5,381	0	111	737	1,063	1,310	0	18,955
Regular Accessions	0	0	0	0	0	0	0	0	0	4,620	0	0	0	0	0	4,620
Commissioning & Transfer	0	0	0	0	0	0	0	0	0	540	0	12	4	16	1,300	1,872
Programs																l
Direct Appointments & Health	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Profession Scholarship																l
Other Gains	0	0	0	0	20	40	59	746	36	0	0	0	0	0	0	901
Total Gains	4	16	24	44	680	1,783	2,954	5,712	5,417	5,160	111	749	1,067	1,326	1,300	26,348
Motion Out	0	4	16	24	44	661	1,743	2,896	4,966	5,381	0	111	737	1,063	1,310	18,955
Regular Separations	0	0	0	0	0	0	820	2,644	686	0	0	0	37	224	0	4,412
Retirements (Disability & Non-	4	12	8	20	690	1,070	93	0	0	0	101	328	290	0	0	2,617
Disability)																
Separation Programs	0	0	0	0	0	200	244	1,792	79	0	0	140	92	70	0	2,617
Attrition & Other Losses	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	•
Total losses	4	16	24	44	734	1,931	2,900	7,332	5,731	5,381	101	579	1,156	1,357	1,310	
End Strength	10	48	114	127	3,830	9,087	16,701	27,071	11,139	7,817	643	2,268	4,247	6,246	2,006	91,352
									Y 2018							
Begin Strength	10	48	114	127	3,830	9,087	16,701	27,071	11,139	7,817	643	2,268	4,247	6,246	2,006	91,352
Motion In	4	16	24	44	593	1,645	3,164	4,981	5,383	0	116	537	768	1,238	0	18,514
Regular Accessions	0	0	0	0	0	0	0	0	0	4,624	0	0	0	0	0	4,624
Commissioning & Transfer	0	0	0	0	0	0	0	0	0	540	0	12	4	16	1,300	1,872
Programs																l
Direct Appointments & Health	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Profession Scholarship	_		_							_	_	_	_	_		
Other Gains	0	0	0	0	20	40	59	751	36	0	0	0	0	0	0	906
Total Gains	4	16	24	44	613	1,686	3,223	5,732	5,419	5,164	116	549	772	1,254	1,300	25,916
Motion Out	0	4	16	24	44	593	1,645	3,164	4,981	5,383	0	116	537	768	1,238	18,514
Regular Separations	0	0	0	0	0	0	810	2,538	671	0	0	0	32	228	0	4,278
Retirements (Disability & Non-	4	12	8	21	681	1,056	95	0	0	0	103	333	280	0	0	2,594
Disability)	_	_	•	•		•	400	400	70		_	046	470	0.7	_	4.070
Separation Programs	0	0	0	0	0	0	122	430	78	0	0	213	170	65	0	1,078
Attrition & Other Losses	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0 101
Total losses	4	16	24	45	726	1,649	2,672	6,132	5,730	5,383	103	662	1,019	1,061	1,238	26,464
End Strength	10	48	114	126	3,717	9,124	17,252	26,670	10,828	7,599	655	2,155	4,000	6,439	2,067	90,804

Table 3-1b: Navy Active Duty Officer Gains and Losses

Table 3-1b: Navy Active Duty	1					missione	d Officers					Warr	ant Off	icers		Tetal
Grade	0-10	0-9	0-8	0-7	O-6	O-5	0-4	0-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	Total
								FY 20								
Begin Strength	10	39	75	120	3,392	6,775	10,668	17,483	6,833	6,504	64	377	625	514	0	53,479
Motion In	2	9	20	23	411	949	1,984	3,277	3,164	0	25	119	168	0	0	10,151
Regular Accessions	0	0	0	0	0	0	0	0	50	2,664	0	0	0	0	0	2,714
Commissioning & Transfer Programs	0	0	0	0	0	0	0	4	0	375	0	0	3	176	0	558
Direct Appointments & Health	0	0	0	0	2	5	35	499	125	182	0	0	0	0	0	848
Profession Scholarship																
Other Gains	0	0	0	0	4	8	8	10	0	0	0	0	0	0	0	30
Total Gains	2	9	20	23	417	962	2,027	3,790	3,339	3,221	25	119	171	176	0	14,301
Motion Out	0	9	5	17	23	411	949	1,984	3,277	3,164	0	25	119	168	0	10,151
Regular Separations	0	0	0	0	0	8	258	927	66	1	0	1	1	0	0	1,262
Retirements (Disability & Non-	2	2	16	12	488	530	635	442	1	3	30	118	59	5	0	2,343
Disability)																
Separation Programs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Attrition & Other Losses	0	0	0	0	63	50	1,328	380	497	408	0	0	0	0	0	2,726
Total losses	2	11	21	29	574	999	3,170	3,733	3,841	3,576	30	144	179	173	0	16,482
End Strength	10	37	74	114	3,235	6,738	9,525	17,540	6,331	6,149	59	352	617	517	0	51,298
								FY 20	014							
Begin Strength	10	37	74	114	3,202	6,628	10,873	17,562	6,514	6,559	49	394	621	491	0	51,298
Motion In	3	14	18	24	468	1,076	1,816	3,273	3,385	0	6	128	163	0	0	10,374
Regular Accessions	0	0	0	0	0	0	0	6	44	2,798	0	0	0	0	0	2,848
Commissioning & Transfer Programs	0	0	0	0	0	0	0	4	3	460	0	0	6	209	0	682
Direct Appointments & Health	0	0	0	0	0	3	31	489	173	175	0	0	0	0	0	871
Profession Scholarship																
Other Gains	0	0	0	0	15	12	9	19	0	0	0	0	0	0	0	55
Total Gains	3	14	18	24	483	1,091	1,856	3,791	3,605	3,433	6	128	169	209	0	14,830
Motion Out	1	13	7	14	24	468	1,076	1,816	3,273	3,385	0	6	128	163	0	10,374
Regular Separations	0	0	0	0	3	40	223	1,066	85	25	0	0	0	6	0	1,448
Retirements (Disability & Non-	3	3	16	9	469	554	591	260	11	8	1	96	59	6	0	2,086
Disability)																·
Separation Programs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Attrition & Other Losses	0	0	0	0	7	8	27	286	115	207	0	0	0	0	0	650
Total losses	4	16	23	23	503	1,070	1,917	3,428	3,484	3,625	1	102	187	175	0	14,558
End Strength	9	35	69	115	3,182	6,649	10,812	17,925	6,635	6,367	54	420	603	525	0	53,400

Table 3-1b (continued): Navy Active Duty Officer Gains and Losses

Grade					Con		Warr	ant Offi			Total					
Grade	0-10	0-9	0-8	0-7	0-6	O-5	0-4	O-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	ı Otai
								FY 2			,					
Begin Strength	9	35	69	115	3,182	6,649	10,812	17,925	6,635	6,367	54	420	603	525	0	53,400
Motion In	3	13	16	32	510	1,059	1,863	3,162	3,390	0	4	126	168	0	0	10,346
Regular Accessions	0	0	0	0	0	0	0	6	44	2,159	0	0	0	0	0	2,209
Commissioning & Transfer Programs	0	0	0	0	0	0	0	4	3	389	0	0	6	173	0	575
Direct Appointments & Health	0	0	0	0	3	3	21	488	173	211	0	0	0	0	0	899
Profession Scholarship																
Other Gains	0	0	0	0	12	12	9	28	0	0	0	0	0	0	0	61
Total Gains	3	13	16	32	525	1,074	1,893	3,688	3,610	2,759	4	126	174	173	0	14,390
Motion Out	0	10	10	16	28	510	1,059	1,863	3,162	3,390	0	4	126	168	0	10,346
Regular Separations	0	0	0	0	3	41	233	1,022	84	26	0	0	0	4	0	1,413
Retirements (Disability & Non-	3	3	11	15	477	560	622	304	14	8	4	82	67	8	0	2,178
Disability)																
Separation Programs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Attrition & Other Losses	0	0	0	0	7	8	35	397	210	240	0	0	0	1	0	898
Total losses	3	13	21	31	515	1,119	1,949	3,586	3,470	3,664	4	86	193	181	0	14,835
End Strength	9	35	64	116	3,192	6,604	10,756	18,027	6,775	5,462	54	460	584	517	0	52,655
-								FY 2	016							
Begin Strength	9	35	64	116	3,192	6,604	10,756	18,027	6,775	5,462	54	460	584	517	0	52,655
Motion In	3	13	23	32	471	1,036	1,884	3,385	3,433	0	20	124	173	0	0	10,597
Regular Accessions	0	0	0	0	0	0	0	6	44	2,161	0	0	0	0	0	2,211
Commissioning & Transfer Programs	0	0	0	0	0	0	0	4	3	389	0	0	6	173	0	575
Direct Appointments & Health	0	0	0	0	3	3	21	497	173	211	0	0	0	0	0	908
Profession Scholarship																
Other Gains	0	0	0	0	12	12	9	19	0	0	0	0	0	0	0	52
Total Gains	3	13	23	32	486	1,051	1,914	3,911	3,653	2,761	20	124	179	173	0	14,343
Motion Out	0	10	13	16	32	471	1,036	1,884	3,385	3,433	0	20	124	173	0	10,597
Regular Separations	0	0	0	0	3	42	236	974	85	31	0	0	0	4	0	1,375
Retirements (Disability & Non-	3	3	11	15	482	566	629	297	14	8	6	83	68	8	0	2,193
Disability)																•
Separation Programs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Attrition & Other Losses	0	0	0	0	7	8	35	294	136	209	0	0	0	1	0	690
Total losses	3	13	24	31	524	1,087	1,936	3,449	3,620	3,681	6	103	192	186	0	14,855
End Strength	9	35	63	117	3,154	6,568	10,734	18,489	6,808	4,542	68	481	571	504	0	52,143

Table 3-1b (continued): Navy Active Duty Officer Gains and Losses

Grade					Com	missione	d Officers					Warı	rant Off	icers		Total
Grade	0-10	0-9	0-8	0-7	O-6	O-5	0-4	0-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	lotai
									2017							
Begin Strength	9	35	63	117	3,154	6,568	10,734	18,489	6,808	4,542	68	481	571	504	0	0=,::0
Motion In	3	13	23	32	482	1,174	1,972	3,390	2,759	0	20	132	160	0	0	,
Regular Accessions	0	0	0	0	0	0	0	0	44	2,243	0	0	0	0	0	2,287
Commissioning & Transfer Programs	0	0	0	0	0	0	0	4	3	389	0	0	6	173	0	575
Direct Appointments & Health	0	0	0	0	3	3	21	480	173	211	0	0	0	0	0	891
Profession Scholarship																
Other Gains	0	0	0	0	12	12	9	19	0	0	0	0	0	0	0	52
Total Gains	3	13	23	32	497	1,189	2,002	3,893	2,979	2,843	20	132	166	173	0	13,965
Motion Out	0	10	13	16	32	482	1,174	1,972	3,390	2,759	0	20	132	160	0	10,160
Regular Separations	0	0	0	0	3	42	237	949	86	31	0	0	0	4	0	1,352
Retirements (Disability & Non-	3	3	11	15	484	569	632	282	14	8	8	83	68	8	0	2,188
Disability)																
Separation Programs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Attrition & Other Losses	0	0	0	0	7	8	35	260	93	107	0	0	0	1	0	511
Total losses	3	13	24	31	526	1,101	2,078	3,463	3,583	2,905	8	103	200	173	0	14,211
End Strength	9	35	62	118	3,125	6,656	10,658	18,919	6,204	4,480	80	510	537	504	0	51,897
	FY 2018															
Begin Strength	9	35	62	118	3,125	6,656	10,658	18,919	6,204	4,480	80	510	537	504	0	51,897
Motion In	3	15	28	32	483	1,147	1,979	3,433	2,761	0	20	125	160	0	0	10,186
Regular Accessions	0	0	0	0	0	0	0	6	44	2,671	0	0	0	0	0	2,721
Commissioning & Transfer Programs	0	0	0	0	0	0	0	4	3	389	0	0	6	173	0	575
Direct Appointments & Health	0	0	0	0	3	3	27	470	173	211	0	0	0	0	0	887
Profession Scholarship																
Other Gains	0	0	0	0	12	12	3	23	0	0	0	0	0	0	0	50
Total Gains	3	15	28	32	498	1,162	2,009	3,936	2,981	3,271	20	125	166	173	0	14,419
Motion Out	0	10	18	18	32	483	1,147	1,979	3,433	2,761	0	20	125	160	0	10,186
Regular Separations	0	0	0	0	3	42	237	943	56	31	0	0	0	4	0	1,316
Retirements (Disability & Non-	3	2	10	17	484	569	632	299	14	8	20	83	68	8	0	2,217
Disability)																
Separation Programs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Attrition & Other Losses	0	0	0	0	7	8	35	260	93	107	0	0	0	1	0	511
Total losses	3	12	28	35	526	1,102	2,051	3,481	3,596	2,907	20	103	193	173	0	14,230
End Strength	9	38	62	115	3,097	6,716	10,616	19,374	5,589	4,844	80	532	510	504	0	52,086

Table 3-1c: Marine Corps Active Duty Officer Gains and Losses

Grade				Co	mmiss	ioned Of	ficers					Warra	ant Off	icers		Total
Grade	0-10	0-9	O-8	0-7	0-6	O-5	0-4	0-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	Total
								FY 20								
Begin Strength	4	21	32	34	687	1,923	3,906	6,909	3,657	2,511	100	294	578	919	201	21,776
Motion In	2	6	5	10	85	168	391	218	778	0	70	119	167	206	0	2,225
Regular Accessions	0	0	0	0	0	0	0	0	0	530	0	0	0	0	0	530
Commissioning & Transfer Programs	0	0	0	0	0	0	0	0	0	633	0	0	0	0	237	870
Direct Appointments & Health Profession																
Scholarship	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Gains	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Gains	2	6	5	10	85	168	391	218	778	1,163	70	119	167	206	237	3,625
Motion Out	0	2	6	5	10	85	168	391	218	778	0	70	119	167	206	2,225
Regular Separations	0	0	0	0	0	0	0	146	358	0	0	0	0	0	0	504
Retirements (Disability & Non-Disability)	2	8	3	2	77	100	271	48			73	56	134	42	0	816
Separation Programs	0	0	0	0	0	0	0	98	0	0	0	0	0	0	0	98
Attrition & Other Losses	0	0	0	0	0	0	0	199	402	0	0	0	0	0	0	601
Total losses	2	10	9	7	87	185	439	882	978	778	73	126	253	209	206	4,244
End Strength	4	17	28	37	685	1,906	3,858	6,245	3,457	2,896	97	287	492	916	232	21,157
								FY 20	14							
Begin Strength	4	17	28	37	685	1,906	3,858	6,245	3,457	2,896	97	287	492	916	232	21,157
Motion In	0	0	5	5	5	35	300	2,325	1,623	0	9	24	160	175	0	4,666
Regular Accessions	0	0	0	0	0	0	0	0	0	570	0	0	0	0	0	570
Commissioning & Transfer Programs	0	0	0	0	0	0	0	0	0	851	0	0	0	0	229	1,080
Direct Appointments & Health Profession		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Scholarship	0															
Other Gains	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Gains	0	0	5	5	5	35	300	2,325	1,623	1,421	9	24	160	175	229	6,316
Motion Out	0	0	0	5	5	5	35	300	2,325	1,623	0	9	24	160	175	4,666
Regular Separations	0	0	0	0	0	0	0	470	0	0	0	0	0	0	0	470
Retirements (Disability & Non-Disability)	0	0	0	5	2	39	295	351	0	0	3	10	100	41	0	846
Separation Programs	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0	24
Attrition & Other Losses	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total losses	0	0	0	10	7	44	330	1,145	2,325	1,623	3	19	124	201	175	6,006
End Strength	4	17	33	32	683	1,897	3,828	7,425	2,755	2,694	103	292	528	890	286	21,467

Table 3-1c (continued): Marine Corps Active Duty Officer Gains and Losses

Grade				Co	mmiss	ioned Of	ficers					Warra	ant Off	icers		Total
Grade	0-10	0-9	0-8	0-7	0-6	O-5	0-4	0-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	Total
								FY 20								
Begin Strength	4	17	33	32	683	1,897	3,828	7,425	2,755	2,694	103	292	528	890	286	21,467
Motion In	0	0	0	2	2	63	232	868	1,384	0	70	90	188	230	0	3,129
Regular Accessions	0	0	0	0	0	0	0	0	0	510	0	0	0	0	0	510
Commissioning & Transfer Programs	0	0	0	0	0	0	0	0	0	911	0	0	0	0	229	1,140
Direct Appointments & Health Profession																
Scholarship	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Gains	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Gains	0	0	0	2	2	63	232	868	1,384	1,421	70	90	188	230	229	4,779
Motion Out	0	0	0	0	2	2	63	232	868	1,384	0	70	90	188	230	3,129
Regular Separations	0	0	0	0	0	0	0	0	470	0	0	0	0	0	0	470
Retirements (Disability & Non-Disability)	0	0	0	2	2	71	200	350	0	0	70	20	104	41	0	860
Separation Programs	0	0	0	0	0	0	0	98	0	0	0	0	0	0	0	98
Attrition & Other Losses	0	0	0	0	0	0	0	200	260	0	0	0	0	0	0	460
Total losses	0	0	0	2	4	73	263	880	1,598	1,384	70	90	194	229	230	5,017
End Strength	4	17	33	32	681	1,887	3,797	7,413	2,541	2,731	103	292	522	891	285	21,229
						<u> </u>		FY 20	16	·						
Begin Strength	4	17	33	32	681	1,887	3,797	7,413	2,541	2,731	103	292	522	891	285	21,229
Motion In	0	0	2	4	4	87	265	837	1,400	0	78	96	192	231	0	3,196
Regular Accessions	0	0	0	0	0	0	0	0	0	513	0	0	0	0	0	513
Commissioning & Transfer Programs	0	0	0	0	0	0	0	0	0	908	0	0	0	0	229	1,137
Direct Appointments & Health Profession																
Scholarship	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Gains	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Gains	0	0	2	4	4	87	265	837	1,400	1,421	78	96	192	231	229	4,846
Motion Out	0	0	0	2	4	4	87	265	837	1,400	0	78	96	192	231	3,196
Regular Separations	0	0	0	0	0	0	0	0	465	0	0	0	0	0	0	465
Retirements (Disability & Non-Disability)	0	0	2	2	1	92	205	360	0	0	78	20	104	41	0	905
Separation Programs	0	0	0	0	0	0	0	98	0	0	0	0	0	0	0	98
Attrition & Other Losses	0	0	0	0	0	0	0	221	223	0	0	0	0	0	0	444
Total losses	0	0	2	4	5	96	292	944	1,525	1,400	78	98	200	233	231	5,108
End Strength	4	17	33	32	680	1,878	3,770	7,306	2,416	2,752	103	290	514	889	283	20,967

Table 3-1c (continued): Marine Corps Active Duty Officer Gains and Losses

Grade				Co		Total										
Graue	0-10	0-9	O-8	0-7	0-6	0-5	0-4	0-3	0-2	0-1	W-5	W-4	W-3	W-2	W-1	TOtal
								FY 20								
Begin Strength	4	17	33	32	680	1,878	3,770	7,306	2,416	2,752	103	290	514	889	283	20,967
Motion In	0	0	2	4	5	97	302	977	1,407	0	25	90	188	229	0	3,326
Regular Accessions	0	0	0	0	0	0	0	0	0	513	0	0	0	0	0	513
Commissioning & Transfer Programs	0	0	0	0	0	0	0	0	0	908	0	0	0	0	229	1,137
Direct Appointments & Health Profession																
Scholarship	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Gains	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Gains	0	0	2	4	5	97	302	977	1,407	1,421	25	90	188	229	229	4,976
Motion Out	0	0	0	2	4	5	97	302	977	1,407	0	25	90	188	229	3,326
Regular Separations	0	0	0	0	0	0	0	0	465	0	0	0	0	0	0	465
Retirements (Disability & Non-Disability)	0	0	2	2	1	92	205	368	0	0	25	65	104	41	0	905
Separation Programs	0	0	0	0	0	0	0	98	0	0	0	0	0	0	0	98
Attrition & Other Losses	0	0	0	0	0	0	0	486	260	0	0	0	0	0	0	486
Total losses	0	0	2	4	5	97	302	1,254	1,442	1,407	25	90	194	229	229	5,280
End Strength	4	17	33	32	680	1,878	3,770	7,029	2,381	2,766	103	290	508	889	283	20,663
								FY 20	18							
Begin Strength	4	17	33	32	680	1,878	3,770	7,029	2,381	2,766	103	290	508	889	283	20,663
Motion In	3	15	28	32	2	93	174	926	1,423	0	25	90	188	229	0	3,150
Regular Accessions	0	0	0	0	0	0	0	6	44	513	0	0	0	0	0	513
Commissioning & Transfer Programs	0	0	0	0	0	0	0	4	3	908	0	0	6	173	229	1,137
Direct Appointments & Health Profession																
Scholarship	0	0	0	0	3	3	27	470	173	211	0	0	0	0	0	0
Other Gains	0	0	0	0	12	12	3	23	0	0	0	0	0	0	0	0
Total Gains	0	0	0	0	2	93	174	926	1,423	1,421	25	90	188	229	229	4,800
Motion Out	0	10	18	18	32	2	93	174	926	1,423	0	25	90	188	229	3,150
Regular Separations	0	0	0	0	3	42	237	943	477	31	0	0	0	4	0	477
Retirements (Disability & Non-Disability)	3	2	10	17	2	92	85	368	14	8	25	65	104	41	0	782
Separation Programs	0	0	0	0	0	0	0	98	0	0	0	0	0	0	0	98
Attrition & Other Losses	0	0	0	0	7	8	35	411	93	107	0	0	0	1	0	411
Total losses	0	0	0	0	2	94	178	1,051	1,403	1,423	25	90	194	229	229	4,918
End Strength	4	17	33	32	680	1,877	3,766	6,904	2,401	2,764	103	290	502	889	283	20,545

Table 3-1d: Air Force Active Duty Officer Gains and Losses

Grade					Con	nmissione	d Officers				Total
Grade	O-10	O-9	O-8	0-7	0-6	O-5	0-4	O-3	0-2	0-1	TOLAI
						F	Y 2013				
Begin Strength	14	44	99	147	3,580	10,039	14,548	22,170	7,472	6,907	65,020
Motion In	2	5	16	27	495	1,504	2,474	3,647	4,262	0	12,432
Regular Accessions	0	0	0	0	0	0	0	0	0	2,926	2,926
Commissioning & Transfer Programs	0	0	0	0	0	0	0	50	50	1,125	1,125
Direct Appointments & Health Profession	0	0	0	0	0	5	55	420	0	0	480
Scholarship											
Other Gains	0	0	0	0	0	10	20	0	0	160	190
Total Gains	2	5	16	27	495	1,519	2,549	4,067	4,262	4,211	17,153
Motion Out	0	2	5	16	27	495	1,504	2,474	3,647	4,262	12,432
Regular Separations	0	0	0	0	0	585	113	345	608	267	1,918
Retirements (Disability & Non-Disability)	5	7	18	11	573	456	740	522	146	10	2,488
Separation Programs	0	0	0	0	0	18	67	81	0	0	166
Attrition & Other Losses	0	0	0	0	0	2	12	101	23	32	170
Total losses	5	9	23	27	600	1,556	2,436	3,523	4,424	4,571	17,174
End Strength	11	40	92	147	3,475	10,002	14,661	22,714	7,310	6,547	64,999
Ţ					·	F	Y 2014	<u> </u>	<u> </u>	<u>, </u>	
Begin Strength	11	40	92	147	3,475	10,002	14,661	22,714	7,310	6,547	64,999
Motion In	4	10	21	36	422	1,459	2,422	3,513	3,772	0	11,659
Regular Accessions	0	0	0	0	0	0	0	0	0	2,880	2,880
Commissioning & Transfer Programs	0	0	0	0	0	0	0	0	0	1,355	1,355
Direct Appointments & Health Profession	0	0	0	0	0	5	55	440	0	0	500
Scholarship											
Other Gains	0	0	0	0	0	10	20	10	0	130	170
Total Gains	4	10	21	36	422	1,474	2,497	3,963	3,772	4,365	16,564
Motion Out		4	10	21	36	422	1,459	2,422	3,513	3,772	11,659
Regular Separations	0	0	0	0	0	277	1,175	680	236	143	2,511
Retirements (Disability & Non-Disability)	3	10	11	26	432	802	602	207	7	0	2,100
Separation Programs	0	0	0	0	52	157	234	123	0	0	566
Attrition & Other Losses	0	0	0	0	0	0	7	30	8	5	50
Total losses	3	14	21	47	520	1,658	3,477	3,462	3,764	3,920	16,886
End Strength	12	36	92	136	3,377	9,818	13,681	23,215	7,318	6,992	64,677

Table 3-1d (continued): Air Force Active Duty Officer Gains and Losses

Grade					Con	nmissione	d Officers				Total
Grade	O-10	0-9	0-8	0-7	O-6	0-5	0-4	0-3	0-2	0-1	Total
							Y 2015				
Begin Strength	12	36	92	136	3,377	9,818	13,681	23,215	7,318	6,992	64,677
Motion In	3	10	22	37	409	1,490	2,900	3,626	3,717	0	12,214
Regular Accessions	0	0	0	0	0	0	0	0	0	2,781	2,781
Commissioning & Transfer Programs	0	0	0	0	0	0	0	50	50	1,105	1,205
Direct Appointments & Health Profession	0	0	0	0	0	8	55	440	0	0	E02
Scholarship											503
Other Gains	0	0	0	0	0	0	0	0	0	0	0
Total Gains	3	10	22	37	409	1,498	2,955	4,116	3,767	3,886	16,703
Motion Out	0	3	10	22	37	409	1,490	2,900	3,626	3,717	12,214
Regular Separations	0	2	1	7	2	186	770	1,070	146	38	2,220
Retirements (Disability & Non-Disability)	3	5	11	8	483	902	606	121	7	2	2,148
Separation Programs	0	0	0	0	0	2	24	107	26	20	179
Attrition & Other Losses	0	0	0	0	0	0	7	30	8	5	50
Total losses	3	10	22	37	520	1,499	2,897	4,228	3,813	3,782	16,811
End Strength	12	36	92	136	3,266	9,817	13,739	23,103	7,272	7,096	64,569
						F	Y 2016				
Begin Strength	12	36	92	136	3,266	9,817	13,739	23,103	7,272	7,096	64,569
Motion In	3	10	23	36	407	1,458	2,879	3,667	3,742	0	12,225
Regular Accessions	0	0	0	0	0	0	0	0	0	2,718	2,718
Commissioning & Transfer Programs	0	0	0	0	0	0	0	50	50	1,037	1,137
Direct Appointments & Health Profession	0	0	0	0	0	8	52	440	0	0	500
Scholarship											
Other Gains	0	0	0	0	0	0	0	0	0	0	0
Total Gains	3	10	23	36	407	1,466	2,931	4,157	3,792	3,755	16,580
Motion Out	0	3	10	23	36	407	1,458	2,879	3,667	3,742	12,225
Regular Separations	0	2	2	5	11	111	787	946	166	35	2,065
Retirements (Disability & Non-Disability)	3	5	11	8	472	882	592	118	7	2	2,100
Separation Programs	0	0	0	0	0	2	24	107	26	20	179
Attrition & Other Losses	0	0	0	0	0	0	7	30	8	5	50
Total losses	3	10	23	36	519	1,402	2,868	4,080	3,874	3,804	16,619
End Strength	12	36	92	136	3,154	9,881	13,802	23,180	7,190	7,047	64,530

Table 3-1d (continued): Air Force Active Duty Officer Gains and Losses

Grade					Con	nmissione	d Officers				Total
Grade	O-10	O-9	O-8	0-7	O-6	O-5	0-4	0-3	0-2	0-1	Total
						F	Y 2017				
Begin Strength	12	36	92	136	3,154	9,881	13,802	23,180	7,190	7,047	64,530
Motion In	3	10	23	36	407	1,458	2,879	3,667	3,742	0	12,225
Regular Accessions	0	0	0	0	0	0	0	0	0	2,718	2,718
Commissioning & Transfer Programs	0	0	0	0	0	0	0	50	50	1,006	1,106
Direct Appointments & Health Profession	0	0	0	0	0	8	52	440	0	0	500
Scholarship											
Other Gains	0	0	0	0	0	0	0	0	0	0	0
Total Gains	3	10	23	36	407	1,466	2,931	4,157	3,792	3,724	16,549
Motion Out	0	3	10	23	36	407	1,458	2,879	3,667	3,742	12,225
Regular Separations	0	2	2	5	11	111	737	926	166	35	1,995
Retirements (Disability & Non-Disability)	3	5	11	8	472	882	592	118	7	2	2,100
Separation Programs	0	0	0	0	0	2	24	107	26	20	179
Attrition & Other Losses	0	0	0	0	0	0	7	30	8	5	50
Total losses	3	10	23	36	519	1,402	2,818	4,060	3,874	3,804	16,549
End Strength	12	36	92	136	3,042	9,945	13,915	23,277	7,108	6,967	64,530
						F	Y 2018	·		<u> </u>	
Begin Strength	12	36	92	136	3,042	9,945	13,915	23,277	7,108	6,967	64,530
Motion In	3	10	23	36	407	1,458	2,879	3,667	3,742	0	12,225
Regular Accessions	0	0	0	0	0	0	0	0	0	2,718	2,718
Commissioning & Transfer Programs	0	0	0	0	0	0	0	50	50	1,006	1,106
Direct Appointments & Health Profession	0	0	0	0	0	8	52	440	0	0	500
Scholarship											
Other Gains	0	0	0	0	0	0	0	0	0	0	0
Total Gains	3	10	23	36	407	1,466	2,931	4,157	3,792	3,724	16,549
Motion Out	0	3	10	23	36	407	1,458	2,879	3,667	3,742	12,225
Regular Separations	0	2	2	5	11	111	711	936	166	35	1,979
Retirements (Disability & Non-Disability)	3	5	11	8	472	882	592	118	7	2	2,100
Separation Programs	0	0	0	0	0	2	24	107	26	20	179
Attrition & Other Losses	0	0	0	0	0	0	7	30	8	5	50
Total losses	3	10	23	36	519	1,402	2,792	4,070	3,874	3,804	16,533
End Strength	12	36	92	136	2,930	10,009	14,054	23,364	7,026	6,887	64,546

Table 3-2a: Army Active Duty Officer Retirements by YOCS

		y		,	FY	ments b	, , , , , ,				
YOCS	O-10	O-9	O-8	0-7	0-6	O-5	0-4	O-3	0-2	0-1	Total
30+	4	12	7	13	158	11	1	0	0	0	206
29	0	0	1	4	64	0	0	0	0	0	69
28	0	0	0	7	64	10	0	0	0	0	80
27	0	0	0	2	65	16	0	0	0	0	83
26	0	0	0	0	114	27	0	0	0	0	142
25	0	0	0	0	70	34	0	0	0	0	105
24	0	0	0	0	47	48	3	0	0	0	98
23 22	0 0	0 0	0 0	0 0	33 17	62 137	1 1	0 0	0 0	0 0	96 155
21	0	0	0	0	18	156	4	0	0	0	178
20	0	0	0	0	17	377	11	0	0	0	405
19	0	0	0	0	0	113	4	0	0	0	118
18	0	0	0	0	0	43	8	0	0	0	51
17	0	0	0	0	0	14	4	0	0	0	18
16	0	0	0	0	0	11	7	0	0	0	17
15	0	0	0	0	0	0	9	0	0	0	9
14	0	0	0	0	0	0	7	0	0	0	7
13	0	0	0	0	0	0	7	0	0	0	7
12	0	0	0	0	0	0	7	0	0	0	7
11	0	0	0	0	0	0	7	0	0	0	7 7 7 7 7
10	0	0	0	0	0	0	7	0	0	0	7 1
9	0	0	0	0	0	0	1	0	0	0	
8 7	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
6	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0	0
3	0	Ö	Ö	0	Ö	0	Ö	Ő	Ö	0	0
2	0	Ö	0	0	0	Ō	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0
Total	4	12	8	26	665	1,058	91	0	0	0	1,864
					FY	2014					
YOCS	O-10	O-9	O-8	0-7	O-6	2014 O-5	0-4	O-3	0-2	0-1	Total
YOCS 30+	O-10	O-9 12	O-8	O-7	O-6 182	2014 O-5 12	O-4	O-3	0-2	O-1	Total 232
YOCS 30+ 29	O-10 4 0	O-9 12 0	O-8 7 1	O-7 14 5	PY O-6 182 73	2014 O-5 12 0	O-4 1 0	O-3 0 0	O-2 0 0	O-1 0 0	Total 232 79
YOCS 30+	O-10	O-9 12	O-8	O-7	O-6 182 73 73	2014 O-5 12	O-4	O-3	O-2 0 0 0 0	O-1	Total 232
YOCS 30+ 29 28	O-10 4 0 0	O-9 12 0 0	O-8 7 1 0	O-7 14 5 7	PY O-6 182 73	2014 O-5 12 0 11	O-4 1 0 0	O-3 0 0 0	O-2 0 0	O-1 0 0 0	Total 232 79 91
YOCS 30+ 29 28 27 26 25	O-10 4 0 0 0	O-9 12 0 0 0	O-8 7 1 0	O-7 14 5 7 2	73 73 75 132 81	2014 O-5 12 0 11 18	O-4 1 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 232 79 91 95
YOCS 30+ 29 28 27 26 25 24	O-10 4 0 0 0	O-9 12 0 0 0 0 0 0 0	O-8 7 1 0 0 0	O-7 14 5 7 2 0	73 73 75 132 81 54	0-5 12 0 11 18 29 37 53	O-4 1 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0	Total 232 79 91 95 162 119 110
YOCS 30+ 29 28 27 26 25 24 23	O-10 4 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0	73 73 75 132 81 54 38	2014 O-5 12 0 11 18 29 37 53 68	0-4 1 0 0 0 0 0 0 3 1	0-3 0 0 0 0 0 0	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0	Total 232 79 91 95 162 119 110
YOCS 30+ 29 28 27 26 25 24 23 22	O-10 4 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0	73 73 75 132 81 54 38 20	2014 O-5 12 0 11 18 29 37 53 68 150	O-4 1 0 0 0 0 0 3 1 1	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171
30+ 29 28 27 26 25 24 23 22 21	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21	2014 O-5 12 0 11 18 29 37 53 68 150 171	0-4 1 0 0 0 0 0 0 3 1 1 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195
YOCS 30+ 29 28 27 26 25 24 23 22 21 20	O-10 4 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21 20	2014 O-5 12 0 11 18 29 37 53 68 150 171 413	0-4 1 0 0 0 0 0 0 3 1 1 4 11	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19	O-10 4 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21 20	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124	0-4 1 0 0 0 0 0 0 3 1 1 4 11	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 232 79 91 95 162 119 110 107 171 195 443 128
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21 20 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47	O-4 1 0 0 0 0 0 3 1 1 4 11 4 9	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 4 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21 20 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15	O-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21 20 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 182 73 75 132 81 54 38 20 21 20 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15	O-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	O-10 4 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 182 73 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21 20 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0	73 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PY O-6 182 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PY O-6 182 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PY O-6 182 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 1 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9 8 7 7 7 7 1
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PY O-6 182 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9 8 7 7 7 7 1
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0	0-6 182 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9 8 7 7 7 7 1
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 182 73 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9 8 7 7 7 7 1
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 182 73 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9 8 7 7 7 7 1
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0	0-6 182 73 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 100 107 171 195 443 128 55 20 19 9 8 7 7 7 7 1 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0	0-6 182 73 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9 8 7 7 7 7 7 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 14 5 7 2 0 0 0 0 0 0 0 0 0 0 0 0	0-6 182 73 73 75 132 81 54 38 20 21 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 12 0 11 18 29 37 53 68 150 171 413 124 47 15 12 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 232 79 91 95 162 119 110 107 171 195 443 128 55 20 19 9 8 7 7 7 7 1 0 0 0 0 0 0

Table 3-2a (continued): Army Active Duty Officer Retirements by YOCS

Table 3-						2015					
YOCS	O-10	O-9	O-8	0-7	O-6	O-5	0-4	O-3	0-2	0-1	Total
30+	4	12	7	10	185	12	1	0	0	0	231
29	0	0	1	3	75	0	0	0	0	0	79
28	0	0	0	5	75	11	0	0	0	0	90
27	0	0	0	2	76	18	0	0	0	0	95
26	0	0	0	0	134	29	0	0	0	0	164
25	0	0	0	0	82	37	0	0	0	0	120
24 23	0 0	0	0	0	55 39	53	3 1	0 0	0 0	0 0	111 108
23 22	0	0 0	0 0	0 0	39 20	68 150	1	0	0	0	171
21	0	0	0	0	21	171	4	0	0	0	196
20	0	0	0	0	20	413	11	0	0	0	444
19	0	0	0	0	0	124	4	0	0	0	128
18	0	0	0	0	0	47	9	0	0	0	55
17	0	0	0	0	0	15	4	0	0	0	20
16	0	0	0	0	0	12	7	0	0	0	19
15	0	0	0	0	0	0	9	0	0	0	9
14	0	0	0	0	0	0	8	0	0	0	8
13	0	0	0	0	0	0	7	0	0	0	7 7
12 11	0 0	0 0	0 0	0 0	0 0	0 0	7 7	0 0	0 0	0 0	7
10	0	0	0	0	0	0	7	0	0	0	7
9	0	0	0	0	0	0	1	0	0	0	1
8	0	Ö	Ö	0	Ö	0	0	0	0	ő	0
7	0	0	0	0	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0
1 1	0 0	0	0	0 0	0 0	0 0	0	0	0	0	0
Total		0	0	20	780	1,159	0	0	0	0	0 2,076
	4	12	×								
	4	12	8	20	FY	2016	93	U		U	
YOCS	O-10	O-9	O-8	0-7	O-6	2016 O-5	0-4	O-3	0-2	0-1	Total
YOCS 30+	O-10	O-9	O-8	O-7	O-6 172	2016 O-5 11	O-4	O-3	O-2	O-1	Total 217
YOCS 30+ 29	O-10 4 0	O-9 12 0	O-8 7 1	O-7 10 3	O-6 172 69	2016 O-5 11 0	O-4 1 0	O-3 0 0	O-2 0 0	O-1 0 0	Total 217 73
YOCS 30+ 29 28	O-10 4 0 0	O-9 12 0 0	O-8 7 1 0	O-7 10 3 5	O-6 172 69 69	O-5 11 0 10	O-4 1 0 0	O-3 0 0 0	O-2 0 0 0 0	O-1 0 0 0	Total 217 73 84
YOCS 30+ 29 28 27	O-10 4 0 0 0	O-9 12 0 0 0	O-8 7 1 0 0	O-7 10 3 5 2	PY O-6 172 69 69 70	O-5 11 0 10 16	O-4 1 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 217 73 84 89
YOCS 30+ 29 28 27 26	O-10 4 0 0 0	O-9 12 0 0 0 0	O-8 7 1 0 0 0	0-7 10 3 5 2	PY O-6 172 69 69 70 124	O-5 11 0 10 16 27	0-4 1 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 217 73 84 89 152
YOCS 30+ 29 28 27 26 25	O-10 4 0 0 0 0	O-9 12 0 0 0 0 0	O-8 7 1 0 0 0	0-7 10 3 5 2 0	PY O-6 172 69 69 70 124 76	O-5 11 0 10 16 27 35	0-4 1 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 217 73 84 89 152 112
YOCS 30+ 29 28 27 26 25 24	O-10 4 0 0 0	O-9 12 0 0 0 0 0 0	O-8 7 1 0 0 0 0	0-7 10 3 5 2	PY O-6 172 69 69 70 124 76 51	O-5 11 0 10 16 27	0-4 1 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0	Total 217 73 84 89 152 112 103
YOCS 30+ 29 28 27 26 25	O-10 4 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0	O-8 7 1 0 0 0	O-7 10 3 5 2 0 0 0	PY O-6 172 69 69 70 124 76	2016 O-5 11 0 10 16 27 35 49	O-4 1 0 0 0 0 0 0 3	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 217 73 84 89 152 112
30+ 29 28 27 26 25 24 23 22 21	O-10 4 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0	0-7 10 3 5 2 0 0	70-6 172 69 69 70 124 76 51 36 18 20	2016 O-5 11 0 10 16 27 35 49 64 141 160	O-4 1 0 0 0 0 0 3 1	0-3 0 0 0 0 0 0	0-2 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184
30+ 29 28 27 26 25 24 23 22 21 20	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20	2016 O-5 11 0 10 16 27 35 49 64 141 160 388	0-4 1 0 0 0 0 0 0 3 1 1 4 11	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418
30+ 29 28 27 26 25 24 23 22 21 20	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116	0-4 1 0 0 0 0 0 0 3 1 1 4 11	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 14	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 14	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 14 11	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8
29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 14 11	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 14 11 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7 1
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7 1 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7 1 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7 1 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7 1 0 0 0 0 0 0
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7 1 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 18 9 8 7 7 7 7 1 0 0 0 0 0 0
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	0-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 10 3 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 172 69 69 70 124 76 51 36 18 20 18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2016 O-5 11 0 10 16 27 35 49 64 141 160 388 116 44 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 217 73 84 89 152 112 103 101 160 184 418 121 53 19 8 7 7 7 7 1 0 0 0 0 0 0 0 0

Table 3-2a (continued): Army Active Duty Officer Retirements by YOCS

Table 3-	·2a (con	tinued	i): Arm	y Active	Duty C	fficer R	<u>etireme</u>	nts by Y	OCS		
¥200	0.40					2017					-
YOCS	O-10	0-9	0-8	0-7	0-6	0-5	0-4	O-3	0-2	0-1	Total
30+	4	12	7	10	164	11	1	0	0	0	209
29	0	0	1	3	66	0	0	0	0	0	70
28	0	0	0	5	66	10	0	0	0	0	81
27	0	0	0	2	67	16	0	0	0	0	85
26	0	0	0	0	119	27	0	0	0	0	146
25	0	0	0	0	73	35	0	0	0	0	108
24	0	0	0	0	48	49	3	0	0	0	100
23	0	0	0	0	34	63	1	0	0	0	98
22	0	0	0	0	18	138	1	0	0	0	157
21	0	0	0	0	19	158	4	0	0	0	180
20	0	0	0	0	18	382	11	0	0	0	410
19	0	0	0	0	0	115	4	0	0	0	119
18	0	0	0	0	0	43	9	0	0	0	52
17	0	0	0	0	0	14	4	0	0	0	18
16	0	0	0	0	0	11	7	0	0	0	18
15	0	0	0	0	0	0	9	0	0	0	9
14	0	0	0	0	0	0	8	0	0	0	8
13	0	0	0	0	0	0	7	0	0	0	7
12	0	0	0	0	0	0	7	0	0	0	7 7 7
11	0	0	0	0	0	0	7	0	0	0	7
10	0	0	0	0	0	0	7	0	0	0	7
9	0	0	0	0	0	0	1	0	0	0	1
8	0	0	0	0	0	0	0	0	0	0	О
7	0	0	0	0	0	0	0	0	0	0	О
6	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0	O
4	0	0	0	0	0	0	0	0	0	0	О
3	0	0	0	0	0	0	0	0	0	0	O
2	0	0	0	0	0	0	0	0	0	0	O
1	0	Ō	0	0	0	0	0	0	0	0	0
o O	0	Ö	Ö	0	0	0	0	0	0	Ö	Ö
iotai	4	12	8	20	690	1.070	93	O	O	0 1	1.8981
Total	4	12	8	20	690 FY	1,070 2018	93	0	0	0	1,898
YOCS	0-10	12 O-9	8 O-8	0-7	O-6	1,070 2018 O-5	93 O-4	O-3	O-2	0-1	1,898 Total
<u>YOCS</u> 30+					FY O-6 162	2018					
YOCS 30+ 29	O-10	0-9	O-8	O-7 11 4	O-6	2018 O-5	0-4	O-3	0-2	0-1	Total
YOCS 30+ 29 28	O-10	O-9	O-8	O-7	PY O-6 162 65 65	2018 O-5 11	O-4	O-3	O-2	O-1	Total 207
YOCS 30+ 29	O-10 4 0	O-9 12 0	O-8 7 1	O-7 11 4	PY O-6 162 65 65 65	2018 O-5 11 0	O-4 1 0	O-3 0 0	O-2 0 0	O-1 0 0	Total 207 70
YOCS 30+ 29 28 27 26	O-10 4 0 0	O-9 12 0 0	O-8 7 1 0	O-7 11 4 5	FY O-6 162 65 65 66 117	2018 O-5 11 0 10	O-4 1 0 0	O-3 0 0 0	O-2 0 0 0 0	O-1 0 0 0	Total 207 70 80
YOCS 30+ 29 28 27 26	O-10 4 0 0 0	O-9 12 0 0 0	O-8 7 1 0 0	O-7 11 4 5 2	FY O-6 162 65 65 66 117	O-5 11 0 10 16	O-4 1 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 207 70 80 84
YOCS 30+ 29 28 27	O-10 4 0 0 0	O-9 12 0 0 0 0	O-8 7 1 0 0 0	O-7 11 4 5 2 0	FY O-6 162 65 65 66 117 72	O-5 11 0 10 16 27	0-4 1 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0	O-1 0 0 0 0 0 0	Total 207 70 80 84 144
YOCS 30+ 29 28 27 26 25 24	O-10 4 0 0 0 0	O-9 12 0 0 0 0 0 0	O-8 7 1 0 0 0	O-7 11 4 5 2 0 0	FY O-6 162 65 65 66 117	0-5 11 0 10 16 27 34 48	O-4 1 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 207 70 80 84 144 106
30+ 29 28 27 26 25 24 23	O-10 4 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0	FY O-6 162 65 65 66 117 72 48	2018 O-5 11 0 10 16 27 34 48 62	0-4 1 0 0 0 0 0 0 3	O-3 0 0 0 0 0	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0	Total 207 70 80 84 144 106 99 97
YOCS 30+ 29 28 27 26 25 24	O-10 4 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0	0-7 11 4 5 2 0 0 0	FY O-6 162 65 65 66 117 72 48 34	2018 O-5 11 0 10 16 27 34 48 62 137	0-4 1 0 0 0 0 0 0 3 1	0-3 0 0 0 0 0 0	0-2 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 207 70 80 84 144 106 99
30+ 29 28 27 26 25 24 23 22 21	O-10 4 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0	FY O-6 162 65 66 117 72 48 34 17 18	2018 O-5 11 0 10 16 27 34 48 62 137 156	0-4 1 0 0 0 0 0 0 0 3 1 1	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178
30+ 29 28 27 26 25 24 23 22	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17	2018 O-5 11 0 10 16 27 34 48 62 137	0-4 1 0 0 0 0 0 0 3 1 1 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155
30+ 29 28 27 26 25 24 23 22 21 20	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17	2018 O-5 11 0 10 16 27 34 48 62 137 156 377	0-4 1 0 0 0 0 0 0 3 1 1 4 11	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113	0-4 1 0 0 0 0 0 0 3 1 1 4 11	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 11 4 5 2 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 18 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 18 9 8
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 18 9 8 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 18 9 8 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 18 7 7
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 7 7 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 155 178 405 118 51 18 7 7 7 7
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 7 7 7 7 1 0
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 207 70 80 84 144 106 99 97 155 118 405 118 51 18 7 7 7 7 1 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 207 70 80 84 144 106 99 97 155 118 51 18 18 7 7 7 7 1 0 0 0
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 7 9 8 7 7 7 7 1 0 0 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 9 8 7 7 7 7 1 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 1 0 0 0 0 0 0 0 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 9 8 7 7 7 7 1 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 9 8 7 7 7 7 1 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 9 8 7 7 7 7 1 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PY O-6 162 65 65 66 117 72 48 34 17 18 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 9 8 7 7 7 7 7 1 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 4 0 0 0 0 0 0 0 0 0 0 0 0	O-9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 11 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9	2018 O-5 11 0 10 16 27 34 48 62 137 156 377 113 43 14 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 0 0 0 0 0 3 1 1 4 11 4 9 4 7 9 8 7 7 7 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-3 O O O O O O O O O O O O O O O O O O	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 207 70 80 84 144 106 99 97 155 178 405 118 51 18 9 8 7 7 7 7 1 0 0 0 0 0 0 0

Table 3-2b: Navy Active Duty Officer Retirements by YOCS

Yes						Retirem	n13					
30+ 2	YOCS	O-10	O-9	O-8	0-7			0-4	O-3	0-2	O-1	Total
288			2									
27	29			0	0							
266												
25												
24												
23												
22												
21												74
19												119
19		0	0	0	0	2	61	116	0	0	0	179
17		0									0	62
16 0 0 0 0 5 74 0 0 0 77 2 0 0 0 82 144 0 120 120 120 0 0 0 0 0 0 0 120												
15												
14												
133												
122												
11									63			
10									155			
9												
8 0 0 0 0 1 0 18 0 0 19 6 0 0 0 0 0 0 12 0 0 12 5 0 0 0 0 0 0 0 12 0 0 12 4 0 0 0 0 0 0 0 0 2 0 0 2 3 0 </td <td>9</td> <td></td>	9											
Total Color Colo												19
6		0	0		0		0	0		0	0	8
4	6	0	0	0	0	0	0	0	12	0	0	12
2		0							8			8
2									2			2
1												3
O D D D D O O O O O O O O O O O D D D O O O O O D D D O O O O D D D O O O D												
Total 2												
YOCS O-10 O-9 O-8 O-7 O-6 O-5 O-4 O-3 O-2 O-1 Total 29 0 0 0 0 59 1 0 0 0 0 60 28 0 0 0 0 59 37 0 0 0 0 60 28 0 0 0 0 59 37 0 0 0 0 60 60 28 0 0 0 0 47 23 0 0 0 0 96 60 0 0 0 0 0 0 0 0 70 72 0 0 0 0 72 22 0 0 0 0 61 1 0 0 0 76 23 0 0 0 0 16 59 1 0 0 0 122												
30+ 3 3 16 9 160 1 0 0 0 0 60 29 0<	Total			10				000	112	•	J	2,101
29 0 0 0 0 59 1 0 0 0 0 66 0												
28 0 0 0 0 59 37 0 0 0 0 70 26 0 0 0 0 47 23 0 0 0 0 72 25 0 0 0 0 31 31 0 0 0 0 61 24 0 0 0 0 24 51 1 0 0 0 76 23 0 0 0 0 16 72 0 0 0 76 21 0 0 0 0 16 59 1 0 0 0 76 21 0 0 0 0 12 103 8 0 0 0 122 20 0 0 0 0 2 40 108 0 0 0 122 20 0		3				160	1	()	()	()	()	
27 0 0 0 0 47 23 0 0 0 70 26 0 0 0 0 42 30 0 0 0 0 72 25 0 0 0 0 31 31 0 0 0 0 61 24 0 0 0 0 16 72 0 0 0 0 76 23 0 0 0 0 16 72 0 0 0 0 87 22 0 0 0 0 16 59 1 0 0 0 76 21 0 0 0 0 12 103 8 0 0 0 122 20 0 0 0 0 2 44 108 0 0 0 122 20 0	29	_										
26 0 0 0 0 42 30 0 0 0 0 72 25 0 0 0 0 0 0 0 0 0 0 61 24 0 0 0 0 0 0 0 0 76 23 0 0 0 0 16 72 0 0 0 0 76 22 0 0 0 0 16 59 1 0 0 0 76 21 0 0 0 0 12 103 8 0 0 0 122 20 0 0 0 0 12 40 20 0 0 0 122 20 0 0 0 0 0 2 40 20 0 0 0 62 18 0	20		0	0	0	59	1	0	0	0	0	60
25 0 0 0 0 31 31 0 0 0 0 61 24 0 0 0 0 24 51 1 0 0 0 76 23 0 0 0 0 16 59 1 0 0 0 76 21 0 0 0 0 12 103 8 0 0 0 122 20 0 0 0 0 2 64 108 0 0 0 122 20 0 0 0 0 2 40 20 0 0 0 122 20 0 0 0 0 2 40 20 0 0 0 122 20 0 0 0 0 0 0 0 0 0 0 0 0 0	28	0	0 0	0 0	0 0	59 59	1 37	0 0	0 0	0 0	0 0	60 96
24 0 0 0 0 24 51 1 0 0 0 76 23 0 0 0 0 16 59 1 0 0 0 0 87 22 0 0 0 0 16 59 1 0 0 0 77 22 0 0 0 0 12 103 8 0 0 0 0 122 20 0 0 0 0 122 20 0 0 0 122 20 0 0 0 122 20 0 0 0 122 20 0 0 0 122 20 0 0 0 122 20 0	28 27	0 0	0 0 0	0 0 0	0 0 0	59 59 47	1 37 23	0 0 0	0 0 0	0 0 0	0 0 0	60 96 70
23 0 0 0 0 16 72 0 0 0 0 76 22 0 0 0 0 16 59 1 0 0 0 76 21 0 0 0 0 122 103 8 0 0 0 122 20 0 0 0 0 2 64 108 0 0 0 174 19 0 0 0 0 2 40 20 0 0 0 174 19 0 0 0 0 0 2 40 20 0 0 0 62 18 0 0 0 0 0 24 21 0 0 0 48 16 0 0 0 0 0 0 0 0 0 0 0 0	28 27 26	0 0 0	0 0 0	0 0 0 0	0 0 0	59 59 47 42	1 37 23 30	0 0 0	0 0 0	0 0 0 0	0 0 0 0	60 96 70 72
21 0 0 0 0 12 103 8 0 0 0 174 19 0 0 0 0 2 40 20 0 0 0 62 18 0 0 0 0 0 2 40 20 0 0 0 62 18 0	28 27 26 25	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	59 59 47 42 31	1 37 23 30 31	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	60 96 70
20 0 0 0 2 64 108 0 0 0 174 19 0 0 0 0 2 40 20 0 0 0 62 18 0 <t< td=""><td>28 27 26 25 24</td><td>0 0 0 0</td><td>0 0 0 0 0</td><td>0 0 0 0 0</td><td>0 0 0 0 0</td><td>59 59 47 42 31 24</td><td>1 37 23 30 31 51</td><td>0 0 0 0 0</td><td>0 0 0 0 0</td><td>0 0 0 0 0</td><td>0 0 0 0 0</td><td>60 96 70 72 61</td></t<>	28 27 26 25 24	0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	59 59 47 42 31 24	1 37 23 30 31 51	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	60 96 70 72 61
19 0 0 0 0 2 40 20 0 0 0 62 18 0 0 0 0 0 24 21 0 0 0 45 17 0 0 0 0 0 10 48 0 0 0 58 16 0 0 0 0 0 5 69 0 0 0 74 15 0 0 0 0 0 3 72 1 0 0 76 14 0 0 0 0 0 66 0 0 0 66 13 0 0 0 0 0 106 3 0 0 109 12 0 0 0 0 1 152 37 0 0 90 11 0 0 0	28 27 26 25 24 23 22	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	59 59 47 42 31 24 16 16	1 37 23 30 31 51 72 59	0 0 0 0 0 1	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	60 96 70 72 61 76 87 76
18 0 0 0 0 24 21 0 0 0 45 17 0 0 0 0 0 10 48 0 0 0 58 16 0 0 0 0 0 5 69 0 0 0 74 15 0 0 0 0 0 0 0 72 1 0 0 76 14 0 0 0 0 0 66 0 0 0 66 13 0 0 0 0 0 0 106 3 0 0 109 12 0 0 0 0 0 1 152 37 0 0 90 11 0 0 0 0 0 1 16 91 0 0 109 10 0	28 27 26 25 24 23 22 21	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	59 59 47 42 31 24 16 16	1 37 23 30 31 51 72 59	0 0 0 0 0 1 0 1 8	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	60 96 70 72 61 76 87 76 122
17 0 0 0 0 10 48 0 0 0 58 16 0 0 0 0 0 5 69 0 0 0 74 15 0 0 0 0 0 3 72 1 0 0 76 14 0 0 0 0 0 66 0 0 0 66 13 0 0 0 0 0 0 106 3 0 0 109 12 0 0 0 0 0 1 152 37 0 0 99 11 0 0 0 0 1 16 91 0 0 109 10 0 0 0 0 0 3 84 0 0 149 10 0 0 0 0	28 27 26 25 24 23 22 21	0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12	1 37 23 30 31 51 72 59 103 64	0 0 0 0 0 1 0 1 8	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174
16 0 0 0 0 5 69 0 0 0 74 15 0 0 0 0 0 3 72 1 0 0 76 14 0 0 0 0 0 66 0 0 0 66 13 0 0 0 0 0 106 3 0 0 109 12 0 0 0 0 0 1 16 91 0 0 90 11 0 0 0 0 1 16 91 0 0 109 10 0 0 0 0 0 3 84 0 0 88 9 0 0 0 0 0 14 0 0 14 8 0 0 0 0 0 0 5	28 27 26 25 24 23 22 21 20	0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2	1 37 23 30 31 51 72 59 103 64	0 0 0 0 0 1 0 1 8 108	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174
15 0 0 0 0 0 3 72 1 0 0 76 14 0 0 0 0 0 66 0 0 0 66 13 0 0 0 0 0 106 3 0 0 109 12 0 0 0 0 0 1 52 37 0 0 90 11 0 0 0 0 0 1 16 91 0 0 109 10 0 0 0 0 0 0 3 84 0 0 88 9 0 0 0 0 0 0 14 0 0 14 8 0 0 0 0 0 0 0 0 0 11 0 0 0 0 11 0 0	28 27 26 25 24 23 22 21 20 19 18	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2	1 37 23 30 31 51 72 59 103 64 40 24	0 0 0 0 0 1 0 1 8 108	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 62 45
14 0 0 0 0 0 66 0 0 0 66 13 0 0 0 0 0 106 3 0 0 109 12 0 0 0 0 0 1 52 37 0 0 90 11 0 0 0 0 0 1 16 91 0 0 109 10 0 0 0 0 0 0 3 84 0 0 88 9 0 0 0 0 0 0 14 0 0 14 8 0 0 0 0 0 1 0 10 0 0 11 7 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 <td>28 27 26 25 24 23 22 21 20 19 18 17</td> <td>0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0</td> <td>59 59 47 42 31 24 16 16 12 2 0 0</td> <td>1 37 23 30 31 51 72 59 103 64 40 24 10</td> <td>0 0 0 0 0 1 0 1 8 108 20 21 48</td> <td>0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>60 96 70 72 61 76 87 76 122 174 62 45 58</td>	28 27 26 25 24 23 22 21 20 19 18 17	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10	0 0 0 0 0 1 0 1 8 108 20 21 48	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 62 45 58
13 0 0 0 0 0 106 3 0 0 109 12 0 0 0 0 0 1 52 37 0 0 90 11 0 0 0 0 0 1 16 91 0 0 109 10 0 0 0 0 0 0 3 84 0 0 88 9 0 0 0 0 0 0 14 0 0 14 8 0 0 0 0 0 0 10 0 0 11 7 0 0 0 0 0 0 0 0 0 11 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	28 27 26 25 24 23 22 21 20 19 18 17 16	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5	0 0 0 0 0 1 0 1 8 108 20 21 48 69	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 62 45 58 74
12 0 0 0 0 0 1 52 37 0 0 90 11 0 0 0 0 0 1 16 91 0 0 109 10 0 0 0 0 0 0 0 0 109 0 0 0 109 <td>28 27 26 25 24 23 22 21 20 19 18 17 16 15</td> <td>0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0</td> <td>59 59 47 42 31 24 16 16 12 2 0 0 0</td> <td>1 37 23 30 31 51 72 59 103 64 40 24 10 5 3</td> <td>0 0 0 0 0 1 0 1 8 108 20 21 48 69 72</td> <td>0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>60 96 70 72 61 76 87 76 122 174 62 45 58</td>	28 27 26 25 24 23 22 21 20 19 18 17 16 15	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3	0 0 0 0 0 1 0 1 8 108 20 21 48 69 72	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 62 45 58
11 0 0 0 0 0 1 16 91 0 0 109 10 0 0 0 0 0 0 3 84 0 0 88 9 0 0 0 0 0 0 14 0 0 14 8 0 0 0 0 0 10 0 0 0 11 7 0 0 0 0 0 0 0 0 0 0 11 0 10 0 0 0 11 0 10 0 0 0 11 0	28 27 26 25 24 23 22 21 20 19 18 17 16 15	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3	0 0 0 0 1 0 1 8 108 20 21 48 69 72 66	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 62 45 58 74 76 66
10 0 0 0 0 0 3 84 0 0 88 9 0 0 0 0 0 0 14 0 0 14 8 0 0 0 0 0 10 0 0 0 11 7 0 0 0 0 0 0 0 5 0 0 5 6 0 0 0 0 0 0 7 0 0 7 5 0 0 0 0 0 0 5 0 0 7 4 0 0 0 0 0 0 0 5 0 0 5 3 0 <td>28 27 26 25 24 23 22 21 20 19 18 17 16 15 14</td> <td>0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0</td> <td>59 59 47 42 31 24 16 16 12 2 0 0 0 0 0</td> <td>1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0</td> <td>0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0</td> <td></td> <td>60 96 70 72 61 76 87 76 122 174 62 45 58 74 76</td>	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0	0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0		60 96 70 72 61 76 87 76 122 174 62 45 58 74 76
8 0 0 0 0 0 1 0 10 0 0 0 11 7 0 0 0 0 0 0 0 5 0 0 5 6 0 0 0 0 0 0 7 0 0 7 5 0 0 0 0 0 0 5 0 0 5 4 0 0 0 0 0 0 1 5 0 0 6 3 0 0 0 0 0 0 1 6 0 7 2 0	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0	0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0		60 96 70 72 61 76 87 76 122 174 62 45 58 74 76 66 109 90 109
7 0 0 0 0 0 0 0 0 0 5 0 0 0 7 0 0 7 0 0 7 0 0 7 0 0 7 0 0 7 0 0 0 7 0 0 0 5 0 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 5 0 0 0 6 3 0	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 2 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1	0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 62 45 58 74 76 66 109 90 109 88
6 0 0 0 0 0 0 7 0 0 7 5 0 0 0 0 0 0 5 0 0 5 4 0 0 0 0 0 0 1 5 0 6 3 0 0 0 0 0 0 1 6 0 7 2 0 0 0 0 0 0 0 0 0 0 8 8 1 0 0 0 0 0 0 0 0 0 0 0 0 0 <	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1	0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 3 37 91 84 14	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 62 45 58 74 76 66 109 90 109 88 14
2 0 <td>28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8</td> <td>0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0</td> <td>1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1</td> <td>0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14</td> <td>0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11</td>	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1	0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11
2 0 <td>28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7</td> <td>0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0</td> <td>1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 1 0</td> <td>0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5</td> <td></td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11</td>	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 1 0	0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11
2 0 <td>28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6</td> <td></td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0</td> <td>1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0</td> <td>0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5 7</td> <td></td> <td></td> <td>60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11</td>	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0	0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5 7			60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11
2 0 <td>28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5</td> <td></td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</td> <td>59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0 0</td> <td>1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0 0</td> <td>0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0 0</td> <td>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5 7 5</td> <td></td> <td></td> <td>60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11</td>	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0 0	0 0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5 7 5			60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11
1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4					59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0 0 0	0 0 0 0 0 1 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5 7 5	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11
0 0 0 0 0 0 0 0 0 0 0	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3					59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0 0	0 0 0 0 1 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 37 91 84 14 10 5 7 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		60 96 70 72 61 76 87 76 122 174 62 45 58 74 76 66 109 90 109 88 14 11 5 7
	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2					59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0 0 0	0 0 0 0 1 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 96 70 72 61 76 87 76 122 174 45 58 74 76 66 109 90 109 88 14 11
	28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1					59 59 47 42 31 24 16 16 12 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 37 23 30 31 51 72 59 103 64 40 24 10 5 3 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 0 1 8 108 20 21 48 69 72 66 106 52 16 3 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 3 7 91 84 14 10 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	000000000000000000000000000000000000000	60 96 70 72 61 76 87 76 122 174 62 45 58 74 76 66 109 90 109 88 14 11 5 7 5

35

Table3-2b (continued): Navy Active Duty Officer Retirements by YOCS

Table3-					FY 2	2015					1
YOCS	O-10	O-9	O-8	0-7	O-6	O-5	0-4	O-3	0-2	0-1	Total
30+	3	3	11	15	163	1	0	0	0	0	196
29	0	0	0	0	60 60	1	0	0	0	0	61
28 27	0 0	0 0	0 0	0 0	48	38 23	0 0	0 0	0 0	0 0	97 71
26	0	0	0	0	43	30	0	0	0	0	73
25	0	0	0	0	31	31	Ö	Ö	Ö	Ö	62
24	0	0	0	0	24	51	1	0	0	0	77
23	0	0	0	0	16	72	0	0	0	0	88
22	0	0	0	0	16	60	1	0	0	0	77
21 20	0 0	0 0	0 0	0 0	12 2	104 65	8 114	0 0	0 0	0 0	124 180
19	0	0	0	0	3	40	21	0	0	0	64
18	0	0	0	0	0	24	22	0	0	0	46
17	0	0	0	0	0	10	51	0	0	0	60
16	0	0	0	0	0	5	72	0	0	0	77
15	0	0	0	0	0	3	76	1	0	0	80
14 13	0 0	0 0	0 0	0 0	0 0	0 0	69 112	0 4	0 0	0 0	69 116
12	0	0	0	0	0	1	55	43	0	0	99
11	0	0	0	0	0	1	17	107	0	0	125
10	0	0	0	0	Ö	0	3	99	0	Ö	102
9	0	0	0	0	0	0	0	16	0	0	16
8	0	0	0	0	0	1	0	12	0	0	13
7	0	0	0	0	0	0	0	5	0	0	5
6 5	0 0	0 0	0 0	0 0	0 0	0 0	0 0	8 5	0 0	0 0	8
4	0	0	0	0	0	0	0	1	6	0	5 8
3	0	Ö	0	0	Ő	0	Ő	1	8	Ő	9
2	0	0	0	0	0	0	0	0	0	8	8
1	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0
Total	3	3	11	15	477	560	622	304	14	8	2,017
					FY 2	2016					
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	2016 O-5	0-4	O-3	0-2	0-1	Total
30+	3	3	11	15	O-6 164	O-5	0	0	0	0	197
30+ 29	3 0	3 0	11 0	15 0	O-6 164 60	O-5 1 1	0 0	0 0	0 0	0 0	197 61
30+ 29 28	3 0 0	3 0 0	11 0 0	15 0 0	O-6 164 60 60	O-5 1 1 38	0 0 0	0 0 0	0 0 0	0 0 0	197 61 98
30+ 29 28 27	3 0 0	3 0 0 0	11 0 0 0	15 0 0 0	O-6 164 60 60 49	O-5 1 1 38 23	0 0 0 0	0 0 0 0	0 0 0	0 0 0	197 61 98 72
30+ 29 28 27 26	3 0 0	3 0 0	11 0 0	15 0 0	O-6 164 60 60 49 43	O-5 1 1 38 23 30	0 0 0	0 0 0	0 0 0	0 0 0	197 61 98 72 74
30+ 29 28 27 26 25 24	3 0 0 0	3 0 0 0	11 0 0 0 0	15 0 0 0 0	O-6 164 60 60 49 43 32 25	O-5 1 1 38 23 30 31 52	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	197 61 98 72 74 63 77
30+ 29 28 27 26 25 24 23	3 0 0 0 0 0	3 0 0 0 0 0 0	11 0 0 0 0 0 0 0	15 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16	O-5 1 1 38 23 30 31 52 73	0 0 0 0 0 0 1	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	197 61 98 72 74 63 77 89
30+ 29 28 27 26 25 24 23 22	3 0 0 0 0 0	3 0 0 0 0 0 0	11 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0	O-6 164 60 60 49 43 32 25 16 16	0-5 1 1 38 23 30 31 52 73 60	0 0 0 0 0 0 1 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78
30+ 29 28 27 26 25 24 23 22 21	3 0 0 0 0 0 0	3 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16	0-5 1 1 38 23 30 31 52 73 60 105	0 0 0 0 0 0 1 0 1 8	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78
30+ 29 28 27 26 25 24 23 22 21 20	3 0 0 0 0 0 0	3 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2	O-5 1 1 38 23 30 31 52 73 60 105 65	0 0 0 0 0 1 0 1 8 115	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182
30+ 29 28 27 26 25 24 23 22 21 20	3 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16	0-5 1 1 38 23 30 31 52 73 60 105 65	0 0 0 0 0 0 1 0 1 8 115	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	3 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10	0 0 0 0 0 0 1 0 1 8 115 21 22 51	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	3 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5	0 0 0 0 0 0 1 0 1 8 115 21 22 51 73	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	3 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3	0 0 0 0 0 0 1 0 1 8 115 21 22 51 73 77	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	3 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0	0 0 0 0 0 0 1 0 1 8 115 21 22 51 73 77 70	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	3 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0	0 0 0 0 0 0 1 0 1 8 115 21 22 51 73 77 70 113	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81 70
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	3 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0	0 0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	3 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 0	0 0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56 17 3	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81 70 117 99 123 100
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 0 0	0 0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56 17 3	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16		0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81 70 117 99 123 100 16
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 1 0 0 1	0 0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56 17 3 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12		0 0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81 70 117 99 123 100 16 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 1 0 0 1	0 0 0 0 0 0 1 0 1 8 115 21 22 51 73 77 70 113 56 17 3 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12 5		0 0 0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 125 182 64 61 78 81 70 117 99 123 100 16 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 1 0 0 0 1	0 0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56 17 3 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12 5 8		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 125 182 64 46 61 78 81 70 117 99 123 100 16 13 5
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 0 0 0 0 0	0 0 0 0 0 0 1 0 1 8 115 21 22 51 73 77 70 113 56 17 3 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12 5 8 5		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 125 182 64 61 78 81 70 117 99 123 100 16 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 0 0 0 0 0 0	0 0 0 0 0 0 1 0 1 8 115 21 22 51 73 77 70 113 56 17 3 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12 5 8	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		197 61 98 72 74 63 77 89 125 182 64 61 78 81 70 117 99 123 100 16 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 0 0 0 0 0 0 0 0	0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56 17 3 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12 5 8 5 1 1 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81 17 99 123 100 16 13 5 8 8 19 8 19 8 19 8 19 8 19 8 19 8 19
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 0 0 0 0 0 0 0 0 0	0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56 17 3 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12 5 8 8 5 1 1 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 125 182 64 46 61 78 81 100 117 99 123 100 16 13 5 8 8 9 8 9
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-6 164 60 49 43 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 1 1 38 23 30 31 52 73 60 105 65 41 24 10 5 3 0 0 1 1 0 0 0 0 0 0 0 0	0 0 0 0 0 1 1 8 115 21 22 51 73 77 70 113 56 17 3 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 42 104 96 16 12 5 8 5 1 1 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	197 61 98 72 74 63 77 89 78 125 182 64 46 61 78 81 17 99 123 100 16 13 5 8 8 19 8 19 8 19 8 19 8 19 8 19 8 19

Table3-2b (continued): Navy Active Duty Officer Retirements by YOCS

Table3-					FY 2	017					
YOCS	O-10	O-9	O-8	0-7	0-6	O-5	0-4	O-3	0-2	0-1	Total
30+	3	3	11	15	165	1	0	0	0	0	198
29	0	0	0	0	61	1	0	0	0	0	62
28	0	0	0	0	61	38	0	0	0	0	99
27	0	0	0	0	49	24	0	0	0	0	72 74
26 25	0 0	0 0	0 0	0 0	44 32	30 31	0 0	0 0	0 0	0 0	63
24	0	0	0	0	25	52	1	0	0	0	78
23	0	0	0	0	16	73	Ö	0	0	0	90
22	0	0	0	0	16	61	1	Ö	0	0	78
21	0	0	0	0	12	106	8	0	0	0	126
20	0	0	0	0	2	66	116	0	0	0	183
19	0	0	0	0	3	41	21	0	0	0	65
18	0	0	0	0	0	24	22	0	0	0	47
17	0	0	0	0	0	10	51	0	0	0	61
16	0	0	0	0	0	5	74 77	0	0	0	78 04
15 14	0 0	0 0	0 0	0 0	0 0	3 0	77 70	1 0	0 0	0 0	81 70
13	0	0	0	0	0	0	113	4	0	0	117
12	0	0	0	0	0	1	56	40	0	0	97
11	0	0	0	0	Ö	1	18	99	Ö	0	118
10	0	0	0	0	0	0	4	91	0	Ö	95
9	0	0	0	0	0	0	0	15	0	0	15
8	0	0	0	0	0	1	0	11	0	0	12
7	0	0	0	0	0	0	0	5	0	0	5
6	0	0	0	0	0	0	0	8	0	0	8
5	0	0	0	0	0	0	0	5	0	0	5
4	0	0	0	0	0	0	0	1	6	0	7
3	0	0	0	0	0	0	0	1	8	0	9
2 1	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	8 0	8 0
0	0	0	0	0	0	0	0	0	0	0	0
Total	3								14		
		3	11	15	484	569	632	282	14	8	2.0211
		3	11	15	484 FY 2		632	282		8	2,021
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	018 O-5	0-4	O-3	0-2	0-1	Total
YOCS 30+	O-10	O-9	O-8	O-7 17	FY 2 O-6 165	O-5	O-4	O-3	0-2	O-1	Total 198
YOCS 30+ 29	O-10 3 0	O-9 2 0	O-8 10 0	O-7 17 0	FY 2 O-6 165 61	O-5 1 1	O-4 0 0	O-3 0 0	O-2 0 0	0-1 0 0	Total 198 62
YOCS 30+ 29 28	O-10 3 0 0	O-9 2 0 0	O-8 10 0 0	O-7 17 0 0	FY 2 O-6 165 61 61	018 O-5 1 1 38	O-4 0 0 0 0	O-3 0 0 0	O-2 0 0 0 0	O-1 0 0 0	Total 198 62 99
YOCS 30+ 29 28 27	O-10 3 0 0 0	O-9 2 0 0 0	O-8 10 0 0 0	O-7 17 0 0 0	FY 2 O-6 165 61 61 49	018 O-5 1 1 38 24	O-4 0 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 198 62 99 72
YOCS 30+ 29 28 27 26	O-10 3 0 0 0	O-9 2 0 0 0 0	O-8 10 0 0 0	O-7 17 0 0 0 0	FY 2 O-6 165 61 61 49 44	018 0-5 1 1 38 24 30	0-4 0 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0	O-1 0 0 0 0	Total 198 62 99 72 74
YOCS 30+ 29 28 27	O-10 3 0 0 0	O-9 2 0 0 0	O-8 10 0 0 0	O-7 17 0 0 0	FY 2 O-6 165 61 61 49	018 O-5 1 1 38 24	O-4 0 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 198 62 99 72
30+ 29 28 27 26 25 24 23	O-10 3 0 0 0 0	O-9 2 0 0 0 0 0 0	O-8 10 0 0 0 0	O-7 17 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32	0-5 1 1 38 24 30 31 52 73	O-4 0 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0	Total 198 62 99 72 74 63
30+ 29 28 27 26 25 24 23 22	O-10 3 0 0 0 0 0	O-9 2 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16	2018 O-5 1 1 38 24 30 31 52 73 61	O-4 0 0 0 0 0 0 1 0 1	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78
30+ 29 28 27 26 25 24 23 22 21	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12	2018 O-5 1 1 38 24 30 31 52 73 61 106	O-4 0 0 0 0 0 0 0 1 0	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126
30+ 29 28 27 26 25 24 23 22 21 20	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2	2018 O-5 1 1 38 24 30 31 52 73 61 106 66	O-4 0 0 0 0 0 0 1 1 8 116	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41	0-4 0 0 0 0 0 0 0 1 1 0 1 8 116 21	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10	0-4 0 0 0 0 0 0 1 1 0 1 8 116 21 22 51	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0	2018 0-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77 70	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0 4 43	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1	0-4 0 0 0 0 0 0 1 8 116 21 22 51 74 77 70 113 56 18	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1	0-4 0 0 0 0 0 0 1 8 116 21 22 51 74 77 70 113 56 18 4	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1	0-4 0 0 0 0 0 0 1 8 116 21 22 51 74 77 70 113 56 18 4 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 123 161
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1	0-4 0 0 0 0 0 0 1 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 4 43 105 97 16 12	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 0-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1 0 0 1	0-4 0 0 0 0 0 0 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 43 105 97 16 12 5	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13 5
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 0-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1 0 0 0	0-4 0 0 0 0 0 0 1 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 4 43 105 97 16 12 5 8	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13 5
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1 0 0 0	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13 5 8
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1 0 0 0 0	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 4 43 105 97 16 12 5 8 5 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13 5 8
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 4 43 105 97 16 12 5 8 5 1 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13 5 8 9
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 4 43 105 97 16 12 5 8 5 1 1 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13 5 8
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 165 61 49 44 32 25 16 16 12 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2018 O-5 1 1 38 24 30 31 52 73 61 106 66 41 24 10 5 3 0 0 1 1 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 1 0 1 8 116 21 22 51 74 77 70 113 56 18 4 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 4 43 105 97 16 12 5 8 5 1 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 198 62 99 72 74 63 78 90 78 126 183 65 47 61 78 81 70 117 100 123 101 16 13 5 8 9 8

Table 3-2c: Marine Corps Active Duty Officer Retirements by YOCS

Table 3	-2c: Ma	rine Co	rps Acti	ve Duty	Officer	Retirer	nents b	y YOUS	<u> </u>		
W000					FY 2						
YOCS	0-10	0-9	0-8	0-7	0-6	O-5	0-4	O-3	0-2	0-1	Total
30+	2	8	3	2	26	10	3	0	0	0	54
29	0	0	0	0	9	4	6	0	0	0	19
28	0	0	0	0	10	3	5	4	0	0	22
27	0	0	0	0	9	5	2	2	0	0	18
26	0	0	0	0	4	3	17	5	0	0	29
25	0	0	0	0	6	3	8	0	0	0	17
24	0	0	0	0	11	3	6	2	0	0	22
23	0	0	0	0	0	8	8	2	0	0	18
22	0	0	0	0	0	16	13	4	0	0	33
21	0	0	0	0	0	15	26	9	0	0	50
20	0	0	0	0	2	30	177	20	0	0	229
19	0	0	0	0	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0	0
13	0	0	0	0	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0
T											
Total	2	8	3	2	77	100	271	48	0	0	511
					FY 2	2014					
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	014 O-5	0-4	O-3	0-2	O-1	Total
YOCS 30+	O-10	O-9	O-8	O-7 5	FY 2 O-6 1	O-5	O-4	O-3	0-2	O-1	Total
YOCS 30+ 29	O-10 0 0	O-9 0 0	O-8 0 0	O-7 5 0	FY 2 O-6 1 1	O-5 5 0	O-4 1 0	O-3 0 0	0-2 0 0	O-1 0 0	Total 12
YOCS 30+ 29 28	0-10 0 0 0	O-9 0 0 0	O-8 0 0 0	O-7 5 0 0	FY 2 O-6 1 1 0	O-5 5 0 1	O-4 1 0 1	O-3 0 0 0	O-2 0 0 0 0	O-1 0 0 0	Total 12 1 2
YOCS 30+ 29 28 27	0 0 0 0 0	O-9 0 0 0 0	O-8 0 0 0 0	O-7 5 0 0 0	FY 2 O-6 1 1 0 0	014 O-5 5 0 1 1	O-4 1 0 1 0	0-3 0 0 0 2	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 12 1 2 3
YOCS 30+ 29 28 27 26	O-10 0 0 0 0	O-9 0 0 0 0	O-8 0 0 0 0	O-7 5 0 0 0 0	FY 2 O-6 1 1 0 0	014 0-5 5 0 1 1	0-4 1 0 1 0 61	0-3 0 0 0 2	O-2 0 0 0 0	O-1 0 0 0 0	Total 12 1 2 3 62
YOCS 30+ 29 28 27 26 25	O-10 0 0 0 0 0	O-9 0 0 0 0 0	O-8 0 0 0 0	O-7 5 0 0 0 0 0	FY 2 O-6 1 1 0 0 0	0-5 5 0 1 1 1 0	0-4 1 0 1 0 61	O-3 0 0 0 2 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 12 1 2 3 62 0
YOCS 30+ 29 28 27 26 25 24	O-10 0 0 0 0 0 0	O-9 0 0 0 0 0	O-8 0 0 0 0 0	O-7 5 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0	0-5 5 0 1 1 1 0 2	O-4 1 0 1 0 61 0 15	O-3 0 0 0 2 0 0	0-2 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 12 1 2 3 62 0 18
YOCS 30+ 29 28 27 26 25 24 23	0-10 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0	O-8 0 0 0 0 0 0	0-7 5 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3	0-4 1 0 1 0 61 0 15 18	0-3 0 0 0 2 0 0 1 23	O-2 0 0 0 0 0 0 0	0-1 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44
YOCS 30+ 29 28 27 26 25 24 23 22	0-10 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0	0-7 5 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3 6	0-4 1 0 1 0 61 0 15 18 16	0-3 0 0 0 2 0 0 1 23 46	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-1 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68
30+ 29 28 27 26 25 24 23 22 21	O-10 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 5 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3 6	0-4 1 0 1 0 61 0 15 18 16 21	0-3 0 0 0 2 0 0 1 23 46 65	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95
YOCS 30+ 29 28 27 26 25 24 23 22 21 20	O-10 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11	0-4 1 0 1 0 61 0 15 18 16 21 162	0-3 0 0 0 2 0 0 1 23 46 65 214	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11	0-4 1 0 1 0 61 0 15 18 16 21 162 0	0-3 0 0 0 2 0 0 1 23 46 65 214	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0	0-3 0 0 0 2 0 0 1 23 46 65 214 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0	0-3 0 0 0 2 0 0 1 23 46 65 214 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0	0-3 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0	0-3 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	2014 O-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 12 1 2 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	014 0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0	014 0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-5 5 0 1 1 1 0 2 3 6 9 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 61 0 15 18 16 21 162 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 23 46 65 214 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 12 3 62 0 18 44 68 95 387 0 0 0 0 0 0 0 0 0 0 0

Table 3-2c (continued): Marine Corps Active Duty Officer Retirements by YOCS

	•	itinuea):			FY 2		itticer K		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1005	
YOCS	O-10	O-9	O-8	0-7	0-6	O-5	0-4	O-3	O-2	0-1	Total
30+	0	0	0	2	1	9	1	0	0	0	13
29 28	0 0	0 0	0	0 0	1 0	0	0 1	0 0	0	0	1
28 27	0	0	0 0	0	0	2 2	0	2	0 0	0 0	3 4
26	0	0	0	0	0	2	41	0	0	0	43
25	0	0	0	0	0	0	0	0	0	0	0
24	0	0	0	0	0	4	10	1	0	0	15
23	0	0	0	0	0	5	12	23	0	0	40
22 21	0 0	0 0	0 0	0 0	0 0	11 16	11 14	46 65	0 0	0 0	68 95
20	0	0	0	0	0	20	110	213	0	0	343
19	0	0	0	0	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0	0	0	0	0
16 15	0	0	0	0	0	0	0	0	0	0	0
15	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
13	0	0	0	0	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0	0	0	0	0
9 8	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
7	0	0	0	0	0	0	0	0	0	0	0
6	0	Ő	0	0	0	0	0	0	0	0	ő
5	0	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0	0	0	0	0
2 1	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
0	0	0	0	0	0	0	0	0	0	0	0
Total	0	0	0	2	2	71	200	350	0	0	625
VOCS	0.40				FY 2	016			0.2		
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	016 O-5	0-4	O-3	O-2	0-1	Total
30+	O-10 0 0		O-8	0-7	FY 2	O-5	O-4	O-3	0		
30+ 29 28	0 0 0	O-9 0 0 0	O-8 2 0 0	O-7 2 0 0	FY 2 O-6 1 0 0	016 0-5 12 0 3	O-4 1 0 1	O-3 0 0 0	0 0 0	O-1 0 0 0	Total 18 0 4
30+ 29 28 27	0 0 0	O-9 0 0 0 0	O-8 2 0 0 0	O-7 2 0 0 0	FY 2 O-6 1 0 0	016 O-5 12 0 3 3	O-4 1 0 1 0 1	0-3 0 0 0 2	0 0 0 0	O-1 0 0 0 0 0	Total 18 0 4 5
30+ 29 28 27 26	0 0 0 0	O-9 0 0 0 0	O-8 2 0 0 0 0 0	O-7 2 0 0 0 0 0	FY 2 O-6 1 0 0 0	016 0-5 12 0 3 3 3	0-4 1 0 1 0 42	O-3 0 0 0 2 0	0 0 0 0	O-1 0 0 0 0	Total 18 0 4 5 45
30+ 29 28 27 26 25	0 0 0 0 0	O-9 0 0 0 0 0	O-8 2 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0	016 0-5 12 0 3 3 3 0	0-4 1 0 1 0 42 0	O-3 0 0 0 2 0	0 0 0 0 0	O-1 0 0 0 0 0	Total 18 0 4 5 45 0
30+ 29 28 27 26 25 24	0 0 0 0	O-9 0 0 0 0	O-8 2 0 0 0 0 0	O-7 2 0 0 0 0 0	FY 2 O-6 1 0 0 0	016 0-5 12 0 3 3 3 0 5	O-4 1 0 1 0 42 0 10	O-3 0 0 0 2 0 0	0 0 0 0	O-1 0 0 0 0	Total 18 0 4 5 45 0 16
30+ 29 28 27 26 25 24 23 22	0 0 0 0 0	O-9 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14	0-4 1 0 1 0 42 0 10 12 11	0-3 0 0 0 2 0 0 1 24 47	0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72
30+ 29 28 27 26 25 24 23 22 21	0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21	0-4 1 0 1 0 42 0 10 12 11	0-3 0 0 0 2 0 0 1 24 47 67	0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102
30+ 29 28 27 26 25 24 23 22 21 20	0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 0 5 6 14 21 25	0-4 1 0 1 0 42 0 10 12 11 14 114	0-3 0 0 0 2 0 0 1 24 47 67 219	0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358
30+ 29 28 27 26 25 24 23 22 21 20	0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25	0-4 1 0 1 0 42 0 10 12 11 14 114	0-3 0 0 0 2 0 0 1 24 47 67 219	0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358
30+ 29 28 27 26 25 24 23 22 21 20 19	0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0	0-3 0 0 0 2 0 0 1 24 47 67 219 0	0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0	0-3 0 0 0 2 0 0 1 24 47 67 219 0 0	0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0	0-3 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0	0-3 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0	0-3 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0	0-3 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 4 5 45 0 16 42 72 102 358 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 44 5 45 0 16 42 72 102 358 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1		O-9 O O O O O O O O O O O O O O O O O O	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 18 0 44 5 45 0 16 42 72 102 358 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2		O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 1 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 1 0 1 0 42 0 10 12 11 14 114 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 24 47 67 219 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	18 18 0 4 4 5 45 45 0 16 42 72 102 358 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Table 3-2c (continued): Marine Corps Active Duty Officer Retirements by YOCS

Table 3					FY 2	047	fficer R				
YOCS	O-10	O-9	O-8	0-7	O-6	O-5	0-4	O-3	O-2	0-1	Total
30+	0	0	2	2	1	12	1	0	0	0	18
29	0	0	0	0	0	0	0	0	0	0	0
28	0	0	0	0	0	3	1	0	0	0	4
27	0	0	0	0	0	3	0	2	0	0	5
26	0 0	0 0	0 0	0 0	0	3 0	42 0	0	0	0 0	45 0
25 24	0	0	0	0	0 0	5	10	0 1	0 0	0	16
23	0	0	0	0	0	6	12	25	0	0	43
22	0	0	0	0	0	14	11	48	Ö	0	73
21	0	0	0	0	0	21	14	68	0	0	103
20	0	0	0	0	0	25	114	224	0	0	363
19	0	0	0	0	0	0	0	0	0	0	0
18 17	0 0	0 0	0 0	0 0	0 0	0 0	0	0	0	0 0	0
16	0	0	0	0	0	0	0 0	0 0	0 0	0	0 0
15	0	0	0	0	0	0	0	0	0	0	
14	0	0	0	0	0	0	Ö	0	Ö	0	ő
13	0	0	0	0	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0	0	0	0	0 0 0 0 0
10	0	0	0	0	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0	0	0	0	0
8 7	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0 0
6	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0	0 0
3	0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0	0
0 Total	0	0	2	2	<u>0</u>	92	0 205	0 368	0	0	670
iotai											
		0					203			J	0.0
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	018 O-5	0-4	O-3	0-2	O-1	Total
YOCS 30+	O-10	O-9	O-8	O-7	FY 2 O-6 2	018 O-5 12	O-4	O-3	0-2	O-1	Total
YOCS 30+ 29	O-10 0 0	O-9 0 0	O-8 0 0	O-7 0 0	FY 2 O-6 2 0	018 O-5 12 0	O-4 0 0	O-3 0 0	O-2 0 0	0-1 0 0	Total 14 0
YOCS 30+ 29 28	O-10 0 0 0 0	O-9 0 0 0	O-8 0 0 0	O-7 0 0 0	FY 2 O-6 2 0 0	018 O-5 12 0 3	O-4 0 0 0	O-3 0 0 0	O-2 0 0 0 0	O-1 0 0 0	Total 14 0
YOCS 30+ 29 28 27	O-10 0 0	O-9 0 0	O-8 0 0	O-7 0 0	FY 2 O-6 2 0	018 O-5 12 0 3 3	O-4 0 0 0 0 0	0-3 0 0 0 2	O-2 0 0 0 0 0	0-1 0 0	Total 14 0 3 5
YOCS 30+ 29 28 27 26 25	O-10 0 0 0 0 0	O-9 0 0 0 0	O-8 0 0 0 0	O-7 0 0 0 0 0	FY 2 0-6 2 0 0 0	018 O-5 12 0 3	O-4 0 0 0	O-3 0 0 0	O-2 0 0 0 0	O-1 0 0 0 0	Total 14 0 3 5 20 0
30+ 29 28 27 26 25 24	O-10 0 0 0 0 0 0	O-9 0 0 0 0 0	O-8 0 0 0 0 0	O-7 0 0 0 0 0 0	PY 2 O-6 2 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5	0-4 0 0 0 0 17 0 4	O-3 0 0 0 2 0 0	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0	Total 14 0 3 5 20 0 10
30+ 29 28 27 26 25 24 23	O-10 0 0 0 0 0 0	O-9 0 0 0 0 0 0	O-8 0 0 0 0 0 0	0-7 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6	0-4 0 0 0 0 17 0 4 5	0-3 0 0 0 2 0 0 1 25	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36
30+ 29 28 27 26 25 24 23 22	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14	0-4 0 0 0 0 17 0 4 5	O-3 0 0 0 2 0 1 25 48	O-2 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67
30+ 29 28 27 26 25 24 23 22 21	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21	0-4 0 0 0 0 17 0 4 5 5	O-3 0 0 0 2 0 1 25 48 68	O-2 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95
30+ 29 28 27 26 25 24 23 22 21 20	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25	0-4 0 0 0 0 17 0 4 5 5 6 48	0-3 0 0 0 2 0 0 1 25 48 68 224	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297
30+ 29 28 27 26 25 24 23 22 21 20	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21	0-4 0 0 0 0 17 0 4 5 5	O-3 0 0 0 2 0 1 25 48 68	O-2 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 0 5 6 14 21 25 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48	0-3 0 0 0 2 0 0 1 25 48 68 224	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
29 28 27 26 25 24 23 22 21 20 19 18 17 16	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0	0-3 0 0 0 2 0 0 1 25 48 68 224 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0	0-3 0 0 0 2 0 0 1 25 48 68 224 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0	0-4 0 0 0 17 0 4 5 5 6 48 0 0 0	0-3 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0	0-3 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0	0-3 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0	0-3 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0	0-3 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0 0	0-3 0 0 0 0 2 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	Total 14 0 3 5 20 0 10 36 67 95 297 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 O O O O O O O O O O O O O O O O O O	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	Total 14 0 3 5 20 0 10 36 67 95 297 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 12 0 3 3 3 0 5 6 14 21 25 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 17 0 4 5 5 6 48 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 2 0 0 1 25 48 68 224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	Total 14 0 3 5 20 0 10 36 67 95 297 0 0

i abie 3	-20: Air	Force A	Active D	uty Offi			s by YC	<u> </u>			
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	O-5	0-4	O-3	0-2	0-1	Total
30+	5	7	18	3	70	0	0	0	0	0	103
29	0	0	0	3	39	0	0	0	0	0	42
28	0	0	0	3	47	17	0	0	0	0	67
27	0	0	0	2	74	10	0	0	0	0	86
26	0	0	0	0	89	12	Ö	0	0	0	101
25	0	0	0	Ö	94	23	Ö	0	0	0	117
24	0	0	0	0	53	33	47	0	0	0	133
23	0	0	0	Ö	34	55	17	Ö	0	0	106
22	0	0	0	0	26	62	22	0	0	0	110
21	0	0	0	0	24	160	28	0	0	0	212
20	0	0	0	0	21	24	289	13	0	0	347
19	0	0	0	0	1	12	80	4	0	0	97
18	0	0	0	0	1	13	12	1	0	0	27
17	0	0	0	0	0	4	17	1	0	0	22
16	0	0	0	0	0	4	36	2	0	0	42
15	0	0	0	0	0	9	29	2	0	0	40
14	0	0	0	0	0	7	22	1	0	0	30
13	0	0	0	0	0	5	28	7	0	0	40
12	0	0	0	0	0	4	30	22	0	0	56
11	0	0	0	0	0	1	30	42	0	0	73
10	0	0	0	0	0	1	40	35	0	0	76
9	0	0	0	0	0	0	6	49	0	0	55
8	0	0	0	0	0	0	5	65	1	0	71
7	0	0	0	0	0	0	0	72	6	0	78
6	0	0	0	0	0	0	2	143	58	0	203
5	0	0	0	0	0	0	0	42	76	0	118
4	0	0	0	0	0	0	0	19	5	0	24
3	0	0	0	0	0	0	0	2	0	1	3
2 1	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	9 0	9 0
0	0	0	0	0	0	0	0	0	0	0	0
Total	5	7	18	11	573	456	740	522	146	10	2 488
Total	5	7	18	11	573 FY 2	456 014	740	522	146	10	2,488
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	014 O-5	0-4	O-3	0-2	O-1	Total
YOCS 30+	O-10	O-9	O-8	O-7	FY 2 O-6 65	014 O-5 0	O-4	O-3	O-2	0-1 0	Total 95
YOCS 30+ 29	O-10 3 0	O-9 10 0	O-8 11 0	O-7 6 5	FY 2 O-6 65 33	014 O-5 0 0	O-4 0 0	O-3 0 0	O-2 0 0	O-1 0 0	Total 95 38
YOCS 30+ 29 28	O-10 3 0 0	O-9 10 0 0	O-8 11 0 0	O-7 6 5 5	FY 2 O-6 65 33 42	014 O-5 0 0 31	O-4 0 0 0	O-3 0 0 0	O-2 0 0 0	O-1 0 0 0	Total 95 38 78
YOCS 30+ 29 28 27	O-10 3 0 0	O-9 10 0 0 0	O-8 11 0 0 0	O-7 6 5 5 5	FY 2 O-6 65 33 42 55	014 O-5 0 0 31 16	O-4 0 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 95 38 78 76
YOCS 30+ 29 28 27 26	O-10 3 0 0 0	O-9 10 0 0 0 0	O-8 11 0 0 0 0	O-7 6 5 5 5 5	FY 2 O-6 65 33 42 55 61	014 O-5 0 0 31 16 29	0-4 0 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0	O-1 0 0 0 0	Total 95 38 78 76 95
YOCS 30+ 29 28 27 26 25	O-10 3 0 0 0 0	O-9 10 0 0 0 0	O-8 11 0 0 0 0 0 0	O-7 6 5 5 5 0	FY 2 O-6 65 33 42 55 61 59	014 O-5 0 0 31 16 29 51	O-4 0 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 95 38 78 76 95 110
YOCS 30+ 29 28 27 26 25 24	O-10 3 0 0 0 0 0	O-9 10 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0	O-7 6 5 5 5 5 0 0	FY 2 O-6 65 33 42 55 61 59 34	0-5 0 0 31 16 29 51 46	0-4 0 0 0 0 0 0 0 0 37	O-3 0 0 0 0 0	O-2 0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 95 38 78 76 95 110 117
YOCS 30+ 29 28 27 26 25 24 23	O-10 3 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0	0-8 11 0 0 0 0 0 0	O-7 6 5 5 5 0 0	FY 2 O-6 65 33 42 55 61 59 34 21	014 0-5 0 0 31 16 29 51 46 51	0-4 0 0 0 0 0 0 0 0 37 17	O-3 0 0 0 0 0 0	0-2 0 0 0 0 0 0	O-1 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89
30+ 29 28 27 26 25 24 23 22	O-10 3 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20	014 0-5 0 0 31 16 29 51 46 51 91	0-4 0 0 0 0 0 0 0 37 17 22	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133
30+ 29 28 27 26 25 24 23 22 21	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19	014 0-5 0 0 31 16 29 51 46 51 91 117	0-4 0 0 0 0 0 0 0 37 17 22 28	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164
30+ 29 28 27 26 25 24 23 22 21 20	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21	014 0-5 0 0 31 16 29 51 46 51 91 117 259	0-4 0 0 0 0 0 0 0 37 17 22 28 169	0-3 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61	0-4 0 0 0 0 0 0 0 37 17 22 28 169 55	0-3 0 0 0 0 0 0 0 0 0 0 0 0 28	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22	0-4 0 0 0 0 0 0 0 37 17 22 28 169 55	0-3 0 0 0 0 0 0 0 0 0 0 0 28	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477 126 38
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477 126 38 29
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36	0-3 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477 126 38 29 51
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12	0-3 0 0 0 0 0 0 0 0 0 0 28 9 3 3 3 6 8 3	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477 126 38 29
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32	0-3 0 0 0 0 0 0 0 0 0 0 28 9 3 3 3 6 8 3	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1	0-4 0 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34	O-3 0 0 0 0 0 0 0 0 0 0 28 9 3 6 8 3 4 4	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35	O-3 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 345 39 41
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30	O-3 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 3 1 0 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 4 6 6 6 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0	0-4 0 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 6 36 6 6 42	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	95 38 78 76 95 110 117 126 38 29 51 43 33 45 39 41 66 12 47
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0	0-4 0 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0	0-3 0 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 4 6 6 3 6 6 6 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0 0	0-4 0 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0 2	9 3 3 6 8 3 4 4 6 36 6 42 18	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0 0	0-4 0 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0 0	9 3 3 6 8 3 4 4 6 36 6 42 18 16 7	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18 18
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 6 36 6 42 18 16 7 5	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0 0 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 8 3 4 4 6 36 6 4 18 16 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 6 36 6 42 18 16 7 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 6 36 6 42 18 16 7 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18 18
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 6 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 33 42 55 61 59 34 21 20 19 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	014 0-5 0 0 31 16 29 51 46 51 91 117 259 61 22 9 9 3 3 3 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 37 17 22 28 169 55 12 17 36 32 27 38 34 35 30 6 5 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 0 28 9 3 3 6 8 3 4 4 6 36 6 42 18 16 7 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	95 38 78 76 95 110 117 89 133 164 477 126 38 29 51 43 33 45 39 41 66 12 47 18

Table 3-2d (continued): Air Force Active Duty Officer Retirements by YOCS

					FY 2		r Retire				
YOCS	O-10	O-9	O-8	0-7	O-6	O-5	0-4	O-3	0-2	0-1	Total
30+	3	5	11	3	67	1	0	0	0	0	90
29	0	0	0	3	37	0	0	0	0	0	40
28	0	0	0	1	44	31	0	0	0	0	76 70
27 26	0 0	0 0	0 0	1 0	55 83	16 28	0 0	0 0	0 0	0 0	72 111
25	0	0	0	0	74	48	0	0	0	0	122
24	0	0	0	0	40	45	36	0	0	0	121
23	0	0	Ö	0	23	60	13	0	0	0	96
22	0	0	0	0	20	109	16	0	0	0	145
21	0	0	0	0	17	125	22	0	0	0	164
20	0	0	0	0	21	332	222	18	0	0	593
19	0	0	0	0	1	61	61	4	0	0	127
18	0	0	0	0	1	21	9	1	0	0	32
17 16	0 0	0 0	0 0	0 0	0 0	10 10	13 28	1 2	0	0 0	24 40
15	0	0	0	0	0	2	26 25	3	0 0	0	30
14	0	0	0	0	0	1	22	1	0	0	24
13	0	0	Ö	0	0	1	29	3	Ö	0	33
12	Ö	Ö	Ö	0	0	1	31	3	Ö	Ö	35
11	0	0	0	0	0	0	31	6	0	0	37
10	0	0	0	0	0	0	39	25	0	0	64
9	0	0	0	0	0	0	4	6	0	0	10
8	0	0	0	0	0	0	3	20	0	0	23
7	0	0	0	0	0	0	0	7	0	0	7
6	0	0	0 0	0	0	0	1	7	0	0	8
5 4	0 0	0 0	0	0 0	0 0	0 0	0 0	6 5	0 0	0 0	6 5
3	0	0	0	0	0	0	1	1	2	0	4
2	0	0	0	0	0	0	0	1	4	0	5
1	0	0	Ö	0	0	0	0	1	1	1	3
0	0	0	0	0	0	0	0	0	0	1	1
Total	3	-	4.4	^	100	000	200	404	7	_	2 4 40
เบเสเ	3	5	11	8	483	902	606	121	7	2	2,148
					FY 2	016					
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	016 O-5	0-4	O-3	0-2	0-1	Total
YOCS 30+	O-10	O-9 5	O-8	O-7	FY 2 O-6 67	016 O-5 1	O-4 0	O-3	O-2	O-1	Total
YOCS 30+ 29	O-10 3 0	O-9 5 0	O-8 11 0	O-7 3 3	FY 2 O-6 67 37	016 O-5 1 0	O-4 0 0	O-3 0 0	O-2 0 0	O-1 0 0	Total 90 40
YOCS 30+ 29 28	O-10	O-9 5	O-8	O-7	FY 2 O-6 67	016 O-5 1 0 31	O-4 0	O-3	O-2	O-1	Total
YOCS 30+ 29	O-10 3 0 0	O-9 5 0 0	O-8 11 0 0	O-7 3 3 1	FY 2 O-6 67 37 44	016 O-5 1 0	O-4 0 0 0	O-3 0 0 0	O-2 0 0 0 0	O-1 0 0 0	Total 90 40 76
YOCS 30+ 29 28 27 26 25	O-10 3 0 0 0	O-9 5 0 0 0	O-8 11 0 0 0	O-7 3 3 1 1	FY 2 O-6 67 37 44 55	016 O-5 1 0 31 16	O-4 0 0 0 0 0	O-3 0 0 0 0 0	O-2 0 0 0 0 0	O-1 0 0 0 0 0	Total 90 40 76 72
YOCS 30+ 29 28 27 26 25 24	O-10 3 0 0 0	O-9 5 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0	FY 2 O-6 67 37 44 55 77 69 40	016 0-5 1 0 31 16 28 48 45	O-4 0 0 0 0 0 0 0	O-3 0 0 0 0	O-2 0 0 0 0	O-1 0 0 0 0 0 0	Total 90 40 76 72 105 117 121
YOCS 30+ 29 28 27 26 25 24 23	O-10 3 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23	016 0-5 1 0 31 16 28 48 45 60	0-4 0 0 0 0 0 0 0 0 36 13	O-3 0 0 0 0 0 0	0-2 0 0 0 0 0 0 0	O-1 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96
30+ 29 28 27 26 25 24 23 22	O-10 3 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0	0-7 3 3 1 1 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20	016 0-5 1 0 31 16 28 48 45 60 109	0-4 0 0 0 0 0 0 0 36 13 16	0-3 0 0 0 0 0 0 0	0-2 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145
30+ 29 28 27 26 25 24 23 22 21	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17	016 0-5 1 0 31 16 28 48 45 60 109 125	0-4 0 0 0 0 0 0 0 36 13 16 22	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164
YOCS 30+ 29 28 27 26 25 24 23 22 21 20	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21	016 0-5 1 0 31 16 28 48 45 60 109 125 312	0-4 0 0 0 0 0 0 36 13 16 22 208	O-3 0 0 0 0 0 0 0 0 0 0 0 0 15	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61	0-4 0 0 0 0 0 0 0 36 13 16 22 208	O-3 0 0 0 0 0 0 0 0 0 0 0 15	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9	O-3 0 0 0 0 0 0 0 0 0 0 0 0 15	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10	0-4 0 0 0 0 0 0 0 36 13 16 22 208	0-3 0 0 0 0 0 0 0 0 0 0 0 15 4 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 2	0-4 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25	O-3 0 0 0 0 0 0 0 0 0 0 15 4	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22	0-3 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 11	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29	0-3 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0	016 O-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 11 10 11 11 11 11 11 11 11 11	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31	0-3 0 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 3 3	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0	016 O-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 11 10 10 10 10 10 10 10 10 10	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31	0-3 0 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 3 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 30 324 33 35 37
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 10 0 0	0-4 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39	0-3 0 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 3 6 25	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 43 33 35 37 64
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 0 0 0	0-4 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4	0-3 0 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 3 6 25 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 40 33 35 37 64
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 0 0 0	0-4 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3	0-3 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 3 6 25 6 20	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 40 33 35 37 64 10 23
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 0 0 0 0	0-4 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3 0	0-3 0 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 6 25 6 20 7	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35 37 64 10 23 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 0 0 0 0 0	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3 0 1	0-3 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 6 25 6 20 7 7	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O O	90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35 37 64 10 23 7
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 111 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 0 0 0 0	0-4 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3 0	0-3 0 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 6 25 6 20 7	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O	90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35 37 64 10 23 7 8
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 111 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 0-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3 0 1	0-3 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 6 25 6 20 7 7 6	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O O	90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35 37 64 10 23 7
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 111 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 O-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3 0 1 0 0 1	0-3 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 6 25 6 20 7 7 6 5	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O O	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35 37 64 10 23 7 8 6 6 5 4 5
70CS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 O-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3 0 1 0 0 1 0 0	0-3 0 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 6 25 6 20 7 7 6 5 1 1 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35 37 64 10 23 7 8 6 5 4 5 3
YOCS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 111 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 67 37 44 55 77 69 40 23 20 17 21 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	016 O-5 1 0 31 16 28 48 45 60 109 125 312 61 21 10 10 2 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 36 13 16 22 208 61 9 13 28 25 22 29 31 31 39 4 3 0 1 0 0 1	0-3 0 0 0 0 0 0 0 0 0 15 4 1 1 2 3 1 3 6 25 6 20 7 7 6 5 1 1	O-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 O O O O O O O O O O O O O O O O O O O	70tal 90 40 76 72 105 117 121 96 145 164 556 127 32 24 40 30 24 33 35 37 64 10 23 7 8 6 5 4 5

Table 3-2d (continued): Air Force Active Duty Officer Retirements by YOCS

					FY 2	017					
YOCS	0-10	O-9	O-8	0-7	O-6	O-5	0-4	O-3	0-2	0-1	Total
30+	3	5	11	3	65	1	0	0	0	0	88
29	0	0	0	3	36	0	0	0	0	0	39
28	0	0	0	1	43	30	0	0	0	0	74
27	0	0	0	1	54	16	0	0	0	0	71
26	0	0	0	0	81	27	0	0	0	0	108
25	0	0	0	0	73	47	0	0	0	0	120
24	0	0	0	0	39	44	35	0	0	0	118
23 22	0	0	0	0 0	22	59 106	13	0	0	0	94 142
21	0 0	0 0	0 0	0	20 17	122	16 21	0 0	0 0	0 0	160
20	0	0	0	0	20	325	217	17	0	0	579
19	0	0	0	0	1	59	60	4	0	0	124
18	0	0	Ö	Ö	1	21	9	1	Ö	Ö	32
17	0	0	0	0	0	10	13	1	0	0	24
16	0	0	0	0	0	10	27	2	0	0	39
15	0	0	0	0	0	2	24	3	0	0	29
14	0	0	0	0	0	1	21	1	0	0	23
13	0	0	0	0	0	1	28	3	0	0	32
12	0	0	0	0	0	1	30	3	0	0	34
11	0	0	0	0	0	0	30	6	0	0	36
10	0	0	0	0	0	0	38	24	0	0	62
9	0	0	0	0	0	0	4	6	0	0	10
8	0	0	0	0	0	0	3	19	0	0	22
7	0	0	0	0 0	0	0	0	7 7	0	0	/
6 5	0 0	0 0	0 0	0	0 0	0 0	1 0	6	0 0	0 0	7 8 6 5
4	0	0	0	0	0	0	0	5	0	0	5
3	0	0	0	0	0	0	1	1	2	0	4
2	Ő	Ö	Ő	Ő	Ő	Ő	1	1	4	Ö	6
1	0	0	0	0	0	0	0	1	1	1	3
0	0	0	0	0	0	0	0	0	0	1	1
Total	3	5	11	8	472	882	592	118	7	2	2,100
	_										
					FY 2	018					
YOCS	O-10	O-9	O-8	0-7	FY 2 O-6	018 O-5	0-4	O-3	0-2	0-1	Total
30+	O-10	O-9 5	O-8	0-7	FY 2 O-6 65	018 O-5 1	O-4	O-3	0	O-1	Total 88
30+ 29	O-10 3 0	O-9 5 0	O-8 11 0	O-7 3 3	FY 2 O-6 65 36	O-5 1	O-4 0 0	O-3 0 0	0 0	O-1 0 0	Total 88 39
30+ 29 28	O-10 3 0 0	O-9 5 0 0	O-8 11 0 0	O-7 3 3 1	FY 2 O-6 65 36 43	018 O-5 1 0 30	O-4 0 0 0	O-3 0 0 0	0 0 0	O-1 0 0 0	Total 88 39 74
30+ 29 28 27	O-10 3 0 0	O-9 5 0 0 0	O-8 11 0 0 0	O-7 3 3 1 1	FY 2 O-6 65 36 43 54	018 O-5 1 0 30 16	0-4 0 0 0 0	O-3 0 0 0 0 0	0 0 0 0	O-1 0 0 0 0 0	Total 88 39 74 71
30+ 29 28 27 26	O-10 3 0 0 0	O-9 5 0 0 0 0	O-8 11 0 0 0 0	O-7 3 3 1 1 0	FY 2 O-6 65 36 43 54 81	018 0-5 1 0 30 16 27	O-4 0 0 0 0	O-3 0 0 0 0	0 0 0 0	O-1 0 0 0 0	Total 88 39 74 71 108
30+ 29 28 27 26 25	O-10 3 0 0 0 0	O-9 5 0 0 0 0 0	O-8 11 0 0 0 0 0	O-7 3 3 1 1 0 0	FY 2 O-6 65 36 43 54 81 73	018 0-5 1 0 30 16 27 47	O-4 0 0 0 0 0	O-3 0 0 0 0 0	0 0 0 0 0	O-1 0 0 0 0 0	Total 88 39 74 71 108 120
30+ 29 28 27 26 25 24	O-10 3 0 0 0	O-9 5 0 0 0 0	O-8 11 0 0 0 0	O-7 3 3 1 1 0	FY 2 O-6 65 36 43 54 81	0-5 1 0 30 16 27 47 44	0-4 0 0 0 0 0 0 0 35	O-3 0 0 0 0	0 0 0 0	O-1 0 0 0 0	Total 88 39 74 71 108
30+ 29 28 27 26 25	O-10 3 0 0 0 0	O-9 5 0 0 0 0 0 0	O-8 11 0 0 0 0 0	O-7 3 3 1 1 0 0 0	FY 2 O-6 65 36 43 54 81 73 39	018 0-5 1 0 30 16 27 47 44 59	O-4 0 0 0 0 0	0-3 0 0 0 0 0 0	0 0 0 0 0 0	O-1 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142
30+ 29 28 27 26 25 24 23 22 21	O-10 3 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17	018 0-5 1 0 30 16 27 47 44 59 106 122	0-4 0 0 0 0 0 0 35 13 16 21	O-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0	88 39 74 71 108 120 118 94 142 160
30+ 29 28 27 26 25 24 23 22 21 20	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20	018 0-5 1 0 30 16 27 47 44 59 106 122 325	0-4 0 0 0 0 0 0 35 13 16 21 217	O-3 0 0 0 0 0 0 0 0 0 0 0 17	0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0	70tal 88 39 74 71 108 120 118 94 142 160 579
30+ 29 28 27 26 25 24 23 22 21 20	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1	018 0-5 1 0 30 16 27 47 44 59 106 122 325 59	0-4 0 0 0 0 0 0 35 13 16 21 217 60	O-3 0 0 0 0 0 0 0 0 0 0 17	0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	88 39 74 71 108 120 118 94 142 160 579
30+ 29 28 27 26 25 24 23 22 21 20 19	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1	018 0-5 1 0 30 16 27 47 44 59 106 122 325 59 21	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9	O-3 0 0 0 0 0 0 0 0 0 0 17 4 1	0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 88 39 74 71 108 120 118 94 142 160 579 124 32
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 1 0	018 O-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10	0-4 0 0 0 0 0 0 35 13 16 21 217 60 9	O-3 0 0 0 0 0 0 0 0 0 0 17 4 1	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0	018 O-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10	0-4 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27	O-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 1 0 0 0	018 O-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24	O-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 1 0 0 0 0	018 O-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 2 1	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21	O-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0	018 O-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 11 11	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28	0-3 0 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 32
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0	018 0-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 11 11 11	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30	0-3 0 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 3	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 32 34
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0 0	1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 1 0	0-4 0 0 0 0 0 0 35 13 16 217 60 9 13 27 24 21 28 30 30	0-3 0 0 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 3 6	0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 32 34 36
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0 0 0 0 0 0	018 0-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0	0-4 0 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 30 30 40 40 40 40 40 40 40 40 40 4	0-3 0 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 6 24 6	0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 32 34 36 62 10
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 1 0 0 0 0 0 0 0 0 0	1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 38	0-3 0 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 6 24 6	0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 1 0 0 0 0 0 0 0 0 0 0 0	1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 30 30 40 40 40 40 40 40 40 40 40 4	0-3 0 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 6 24 6 19 7	0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22 7
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 1 0 0 0 0 0 0 0 0 0 0 0	1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 30 30 30 30 30 40 40 40 40 40 40 40 40 40 4	0-3 0 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 6 24 6 19 7 7	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22 7
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0 0 0 0 0 0 0	1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 38 4 3 0 1 0	0-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 3 6 24 6 19 7 7	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22 7
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0 0 0 0 0 0 0	1 0 30 16 27 47 44 59 106 122 325 59 21 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 38 4 3 0 0 0 0 0 0 0 0 0 0 0 0 0	0-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 3 6 24 6 19 7 7		O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22 7
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0	0-4 0 0 0 0 0 0 35 13 16 217 60 9 13 27 24 21 28 30 30 38 4 3 0 1 0 0 1	0-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 3 6 24 6 19 7 7 6 5 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22 7
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0 0	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 38 4 3 0 1 0 0 1 1	0-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 3 6 24 6 19 7 7 6 5 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22 7
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0 0 0 0 0 0 0	10018 O-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0 0 0 0 0 0 0 0	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 38 4 3 0 1 0 0 1 1 0	0-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 3 6 24 6 19 7 7 6 5 1 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22 7
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	O-10 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-9 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-8 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-7 3 3 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2 O-6 65 36 43 54 81 73 39 22 20 17 20 1 0 0 0 0 0 0 0 0 0 0 0 0	018 0-5 1 0 30 16 27 47 44 59 106 122 325 59 21 10 10 2 1 1 1 0 0 0 0 0	0-4 0 0 0 0 0 0 0 35 13 16 21 217 60 9 13 27 24 21 28 30 30 38 4 3 0 1 0 0 1 1	0-3 0 0 0 0 0 0 0 0 0 0 17 4 1 1 2 3 1 3 3 6 24 6 19 7 7 6 5 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	O-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 88 39 74 71 108 120 118 94 142 160 579 124 32 24 39 29 23 34 36 62 10 22

Table 3-3a: Army Active Duty Enlisted Gains and Losses

One de					Enlisted					Tatal
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
					FY 2	2013				
Beginning Strength	3,671	12,292	40,876	63,569	83,109	143,090	62,272	25,176	13,020	447,07
Motion In	633	2,571	6,975	12,614	29,023	40,897	30,306	19,135	0	142,15
Regular Accessions	0	0	12	61	122	5,820	18,238	19,367	25,381	69,00
Special Gains	0	0	0	0	0	0	0	0	0	(
Other Gains	1	1	15	42	125	383	808	0	0	1,375
Total Gains	634	2,572	7,002	12,717	29,270	47,100	49,353	38,502	25,381	212,529
Motion Out	0	633	2,571	6,975	12,614	29,023	40,897	30,306	19,135	142,154
Regular Separations	10	21	240	1,988	9,220	23,039	1,068	0	0	35,586
Retirements (Disability and Non-Disability)	589	1,703	3,090	1,401	353	0	0	0	0	7,136
Separation Programs	36	103		2	10	13	0	0	0	164
Attrition & Other Losses	20	120	1,171	2,507	8,503	15,283	7,164	7,164	7,168	49,100
Total Losses	656	2,580	7,072	12,873	30,700	67,358	49,128	37,470	26,303	234,14
End Strength*	3,649	12,284	40,806	63,413	81,679	122,831	62,496	26,208	12,098	425,464
-					FY 2	2014				
Beginning Strength	3,649	12,284	40,806	63,413	81,679	122,831	62,496	26,208	12,098	425,464
Motion In	529	2,117	5,582	9,607	22,452	39,802	31,676	19,582	0	131,347
Regular Accessions	0	0	13	65	130	6,234	19,536	20,745	27,187	73,911
Special Gains	0	0	0	0	0	0	0	0	0	(
Other Gains	1	1	15	43	127	388	819	0	0	1,393
Total Gains	530	2,118	5,610	9,715	22,709	46,424	52,031	40,327	27,187	206,651
Motion Out	0	529	2,117	5,582	9,607	22,452	39,802	31,676	19,582	131,347
Regular Separations	8	18	200	1,660	7,697	19,233	891	0	0	29,708
Retirements (Disability and Non-Disability)	570	1,648	2,991	1,356	342	0	0	0	0	6,907
Separation Programs	9	81	163	300	0	0	0	0	0	553
Attrition & Other Losses	19	112	1,097	2,348	7,964	14,314	6,710	6,710	6,710	45,983
Total Losses	607	2,388	6,568	11,246	25,610	56,000	47,403	38,386	26,292	214,498
End Strength*	3,572	12,013	39,849	61,882	78,778	113,255	67,124	28,149	12,993	417,616

Table 3-3a (continued): Army Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	TOLAI
						2015				
Beginning Strength	3,572	12,013	39,849	61,882	78,778	113,255	67,124	28,149	12,993	417,616
Motion In	559	2,199	5,473	9,290	21,337	43,767	32,017	19,091	0	133,733
Regular Accessions	0	0	12	62	125	5,916	18,535	19,680	25,792	70,123
Special Gains	0	0	0	0	0	0	0	0	0	C
Other Gains	1	1	15	42	126	376	818	0	0	1,379
Total Gains	560	2,200	5,501	9,395	21,588	50,059	51,370	38,771	25,792	205,235
Motion Out	0	559	2,199	5,473	9,290	21,337	43,767	32,017	19,091	133,733
Regular Separations	7	19	186	1,386	7,055	14,208	712	0	0	23,574
Retirements (Disability and Non-Disability)	569	1,649	2,653	1,337	373	0	0	0	0	6,582
Separation Programs	65	211	717	1,105	0	0	0	0	0	2,098
Attrition & Other Losses	19	108	1,061	2,290	7,549	13,002	6,656	6,656	6,656	43,999
Total Losses	659	2,547	6,815	11,591	24,268	48,548	51,136	38,673	25,747	209,985
End Strength	3,472	11,666	38,534	59,686	76,098	114,767	67,359	28,247	13,037	412,866
					FY 2	2016				
Beginning Strength	3,472	11,666	38,534	59,686	76,098	114,767	67,359	28,247	13,037	412,866
Motion In	516	1,963	4,631	8,628	19,289	45,937	30,762	17,543	0	129,269
Regular Accessions	0	0	12	58	116	5,299	16,563	17,579	23,038	62,664
Special Gains	0	0	0	0	0	0	0	0	0	0
Other Gains	1	1	14	41	122	383	802	0	0	1,364
Total Gains	517	1,964	4,657	8,727	19,527	51,619	48,126	35,122	23,038	193,297
Motion Out	0	516	1,963	4,631	8,628	19,289	45,937	30,762	17,543	129,269
Regular Separations	8	18	182	1,291	6,787	14,459	749	0	0	23,494
Retirements (Disability and Non-Disability)	552	1,580	2,460	1,522	481	0	0	0	0	6,595
Separation Programs	34	109	372	573	0	0	0	0	0	1,088
Attrition & Other Losses	18	104	1,000	2,157	6,710	12,339	6,468	6,468	6,468	41,734
Total Losses	612	2,326	5,978	10,175	22,606	46,087	53,154	37,230	24,011	202,180
End Strength	3,377	11,303	37,214	58,238	73,019	120,299	62,331	26,138	12,064	403,983
* - Relects OCO end strength in estimates										

Table 3-3a (continued): Army Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
					FY 2	2017				
Beginning Strength	3,377	11,303	37,214	58,238	73,019	120,299	62,331	26,138	12,064	403,983
Motion In	601	2,340	6,110	11,449	23,453	43,024	29,610	17,127	0	133,714
Regular Accessions	0	0	11	56	113	5,230	16,360	17,367	22,760	61,898
Special Gains	0	0	0	0	0	0	0	0	0	0
Other Gains	0	1	14	40	116	382	765	0	0	1,318
Total Gains	601	2,341	6,135	11,545	23,682	48,636	46,735	34,494	22,760	196,930
Motion Out	0	601	2,340	6,110	11,449	23,453	43,024	29,610	17,127	133,714
Regular Separations	12	16	174	1,211	6,627	15,307	753	0	0	24,100
Retirements (Disability and Non-Disability)	536	1,525	2,349	1,698	510	0	0	0	0	6,618
Separation Programs	61	196	666	1,027	0	0	0	0	0	1,950
Attrition & Other Losses	17	99	951	2,031	6,288	12,190	6,272	6,272	6,272	40,393
Total Losses	626	2,436	6,480	12,078	24,874	50,951	50,049	35,882	23,399	206,776
End Strength	3,352	11,208	36,869	57,706	71,828	117,984	59,017	24,749	11,424	394,137
					FY 2	2018				
Beginning Strength	3,352	11,208	36,869	57,706	71,828	117,984	59,017	24,749	11,424	394,137
Motion In	557	2,138	5,379	10,410	23,541	38,632	30,278	18,608	0	129,543
Regular Accessions	0	0	12	61	122	5,887	18,462	19,606	25,694	69,844
Special Gains	0	0	0	0	0	0	0	0	0	0
Other Gains	0	1	14	39	113	364	767	0	0	1,298
Total Gains	557	2,139	5,405	10,510	23,776	44,883	49,507	38,214	25,694	200,685
Motion Out	0	557	2,138	5,379	10,410	23,541	38,632	30,278	18,608	129,543
Regular Separations	18	18	185	1,277	6,806	14,887	754	0	0	23,945
Retirements (Disability and Non-Disability)	523	1,465	2,098	1,847	430	0	0	0	0	6,363
Separation Programs	0	0	0	0	0	0	0	0	0	0
Attrition & Other Losses	18	98	984	2,008	6,119	11,985	6,358	6,358	6,358	40,286
Total Losses	558	2,138	5,405	10,511	23,765	50,413	45,745	36,636	24,966	200,138
End Strength	3,351	11,209	36,868	57,705	71,839	112,454	62,779	26,327	12,152	394,684

Table 3-3b: Navy Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	TOLAI
					FY 20)13				
Beginning Strength	2,435	5,592	20,185	43,512	59,354	59,832	46,994	16,804	10,113	264,821
Motion In	411	1,557	3,614	10,251	18,791	28,878	23,776	22,213	1,822	111,313
Regular Accessions	4	0	6	46	52	16	9,243	3,049	21,584	34,000
Special Gains	0	0	0	0	3	1	7	2	27	40
Other Gains	10	14	90	76	185	204	304	147	317	1,347
Total Gains	425	1,571	3,710	10,373	19,031	29,099	33,330	25,411	23,750	146,700
Motion Out	2	441	1,640	4,165	11,631	20,928	31,605	23,168	20,191	113,771
Regular Separations	0	0	70	971	4,718	4,444	1,379	67	14	11,663
Retirements (Disability and Non-Disability)	435	935	2,143	2,503	598	192	122	7	4	6,939
Separation Programs	5	56	280	269	201	74	32	8	262	1,187
Attrition & Other Losses	4	5	47	307	898	1,640	3,181	1,894	3,073	11,049
Total Losses	446	1,437	4,180	8,215	18,046	27,278	36,319	25,144	23,544	144,609
End Strength*	2,414	5,726	19,715	45,670	60,339	61,653	44,005	17,071	10,319	266,912
					FY 20)14				
Beginning Strength*	2,517	6,161	20,784	46,019	62,420	57,135	41,618	17,548	12,059	266,261
Motion In	520	1761	4544	10073	22664	25863	24729	20816	1358	112,328
Regular Accessions	5	9	36	131	150	54	10,159	3,151	22,005	35,700
Special Gains	0	0	0	2	3	0	13	5	27	50
Other Gains	18	17	40	-54	232	179	167	132	417	1,148
Total Gains	543	1,787	4,620	10,152	23,049	26,096	35,068	24,104	23,807	149,226
Motion Out	2	527	1786	4932	11010	23988	26822	23476	19785	112,328
Regular Separations	0	0	46	1088	5786	6033	2887	110	12	15,962
Retirements (Disability and Non-Disability)	433	846	1975	2549	792	295	166	10	7	7,073
Separation Programs	5	48	144	174	121	40	146	68	528	1,274
Attrition & Other Losses	5	4	80	467	1357	1989	3107	2181	3782	12,972
Total Losses	445	1,425	4,031	9,210	19,066	32,345	33,128	25,845	24,114	149,609
End Strength	2,615	6,523	21,373	46,961	66,403	50,886	43,558	15,807	11,752	265,878
* Reflects FY2014 BES Estimates (FY13 PB) and therefore is inc	consistent with FY14	4 Begin Strengtl	h						•	

Table 3-3b (continued): Navy Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	TOtal
					FY 20	15				
Beginning Strength	2,615	6,523	21,373	46,961	66,403	50,886	43,558	15,807	11,752	265,878
Motion In	512	1891	4506	9082	19240	25238	22605	20536	1270	104,880
Regular Accessions	5	9	36	131	150	54	10,033	3,093	21,689	35,200
Special Gains	0	0	0	1	2	1	11	4	21	40
Other Gains	21	20	41	130	70	176	183	131	415	1,187
Total Gains	538	1,920	4,583	9,344	19,462	25,469	32,832	23,764	23,395	141,307
Motion Out	2	519	1916	4902	10075	20370	26244	21430	19422	104,880
Regular Separations	0	0	39	976	5390	5863	2843	108	14	15,233
Retirements (Disability and Non-Disability)	438	828	2068	2582	709	260	172	9	7	7,073
Separation Programs	5	50	146	176	127	35	151	61	509	1,260
Attrition & Other Losses	4	4	84	476	1449	1784	3221	2047	3731	12,800
Total Losses	449	1,401	4,253	9,112	17,750	28,312	32,631	23,655	23,683	141,246
End Strength	2,704	7,042	21,703	47,193	68,115	48,043	43,759	15,916	11,464	265,939
					FY 20	16				
Beginning Strength	2,704	7,042	21,703	47,193	68,115	48,043	43,759	15,916	11,464	265,939
Motion In	412	1373	3550	8196	17718	26340	22852	21009	1283	102,733
Regular Accessions	5	9	36	131	151	54	10,532	3,248	22,784	36,950
Special Gains	0	0	0	1	2	1	11	4	21	40
Other Gains	23	20	58	105	193	173	205	137	419	1,333
Total Gains	440	1,402	3,644	8,433	18,064	26,568	33,600	24,398	24,507	141,056
Motion Out	2	419	1399	3948	9202	18784	27361	21727	19891	102,733
Regular Separations	0	0	41	990	5430	5923	2873	110	12	15,379
Retirements (Disability and Non-Disability)	459	792	2227	2715	399	247	173	9	7	7,028
Separation Programs	5	53	150	176	129	34	152	61	495	1,255
Attrition & Other Losses	4	4	87	480	1475	1719	3276	2088	3811	12,944
Total Losses	470	1,268	3,904	8,309	16,635	26,707	33,835	23,995	24,216	139,339
End Strength	2,674	7,176	21,443	47,317	69,544	47,904	43,524	16,319	11,755	267,656

Table 3-3b (continued): Navy Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	TOLAI
					FY 20	17				
Beginning Strength	2,674	7,176	21,443	47,317	69,544	47,904	43,524	16,319	11,755	267,656
Motion In	329	1332	3546	8407	17236	26737	23336	21317	1308	103,548
Regular Accessions	5	9	37	134	156	56	10,658	3,287	23,058	37,400
Special Gains	0	0	0	3	6	2	29	0	0	40
Other Gains	23	21	61	121	188	175	198	141	427	1,355
Total Gains	357	1,362	3,644	8,665	17,586	26,970	34,221	24,745	24,793	142,343
Motion Out	2	336	1357	3945	9437	18297	27727	22228	20219	103,548
Regular Separations	0	0	44	1031	5734	6254	3013	117	12	16,205
Retirements (Disability and Non-Disability)	406	802	2069	2654	716	249	157	8	6	7,067
Separation Programs	5	53	146	174	130	33	147	62	500	1,250
Attrition & Other Losses	4	4	82	450	1411	1625	3178	2109	3862	12,725
Total Losses	417	1,195	3,698	8,254	17,428	26,458	34,222	24,524	24,599	140,795
End Strength	2,614	7,343	21,389	47,728	69,702	48,416	43,523	16,540	11,949	269,204
					FY 20	18				
Beginning Strength	2,614	7,343	21,389	47,728	69,702	48,416	43,523	16,540	11,949	269,204
Motion In	397	1252	3381	9216	21229	26254	23486	21138	1315	107,668
Regular Accessions	5	9	36	131	151	54	10,432	3,217	22,565	36,600
Special Gains	0	0	0	1	2	1	11	4	21	40
Other Gains	21	21	60	111	225	173	200	143	434	1,388
Total Gains	423	1,282	3,477	9,459	21,607	26,482	34,129	24,502	24,335	145,696
Motion Out	2	405	1277	3782	10262	22278	27212	22403	20047	107,668
Regular Separations	0	0	45	1063	5872	6353	3049	118	13	16,513
Retirements (Disability and Non-Disability)	400	826	2073	2685	711	247	153	8	6	7,109
Separation Programs	4	54	146	176	131	33	150	63	510	1,267
Attrition & Other Losses	4	4	81	442	1387	1612	3136	2110	3852	12,628
Total Losses	410	1,289	3,622	8,148	18,363	30,523	33,700	24,702	24,428	145,185
End Strength	2,627	7,336	21,244	49,039	72,946	44,375	43,952	16,340	11,856	269,715

Table 3-3c: Marine Corps Active Duty Enlisted Gains and Losses

Crade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
					FY 2	013				
Beginning Strength	1,618	3,957	9,087	16,343	28,494	34,889	48,294	20,382	13,353	176,417
Motion In	294	789	1,327	1,942	5,028	17,754	26,370	20,933	0	74,437
Regular Accessions	427	882	1,709	2,626	3,749	5,374	553	6,635	22,345	44,300
Special Gains	2	0	8	17	759	34	22	8	1	851
Other Gains	3	3	16	21	57	87	252	271	192	902
Total Gains	726	1,674	3,060	4,606	9,593	23,249	27,197	27,847	22,538	120,490
Motion Out		294	789	1,327	1,942	5,028	17,754	26,370	20,933	74,437
Regular Separations	23	18	59	512	4,659	13,218	4,260	404	193	23,346
Retirements (Disability and Non-Disability)	283	486	417	300	4	0	2	0	0	1,492
Separation Programs	3	17	214	295	391	49	41	36	449	1,495
Attrition & Other Losses	475	891	1,740	2,042	2,113	2,944	3,323	3,192	3,274	19,994
Total Losses	784	1,706	3,219	4,476	9,109	21,239	25,380	30,002	24,849	120,764
End Strength	1,560	3,925	8,928	16,473	28,978	36,899	50,111	18,227	11,042	176,143
					FY 2	014				
Beginning Strength	1,560	3,925	8,928	16,473	28,978	36,899	50,111	18,227	11,042	176,143
Motion In	242	682	1,283	2,345	6,354	18,267	23,451	18,675	0	71,299
Regular Accessions	302	768	1,817	3,452	2,465	5,431	465	6,934	23,279	44,913
Special Gains	2	0	8	22	503	46	34	8	1	624
Other Gains	2	1	8	29	50	81	141	160	136	608
Total Gains	548	1,451	3,116	5,848	9,372	23,825	24,091	25,777	23,416	117,444
Motion Out		242	682	1,283	2,345	6,354	18,267	23,451	18,675	71,299
Regular Separations	20	19	65	599	4,852	13,106	4,017	408	159	23,245
Retirements (Disability and Non-Disability)	275	483	470	306	4	0	1	0	0	1,539
Separation Programs	2	6	162	223	369	39	38	18	316	1,173
Attrition & Other Losses	194	657	1,699	3,797	3,652	6,855	3,881	307	6,556	27,598
Total Losses	491	1,407	3,078	6,208	11,222	26,354	26,204	24,184	25,706	124,854
End Strength	1,617	3,969	8,966	16,113	27,128	34,370	47,998	19,820	8,752	168,733

Table 3-3.c (continued): Marine Corps Active Duty Enlisted Gains and Losses

Crade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
					FY 2	.015				
Beginning Strength	1,617	3,969	8,966	16,113	27,128	34,370	47,998	19,820	8,752	168,733
Motion In	254	713	1,365	2,621	7,819	21,334	24,632	19,199	0	77,937
Regular Accessions	290	740	1,755	3,330	2,378	5,243	450	6,580	22,037	42,803
Special Gains	2	0	4	21	503	44	34	8	1	617
Other Gains	2	1	8	29	50	81	141	160	136	608
Total Gains	548	1,454	3,132	6,001	10,750	26,702	25,257	25,947	22,174	121,965
Motion Out		254	713	1,365	2,621	7,819	21,334	24,632	19,199	77,937
Regular Separations	15	14	53	583	4,704	12,707	3,898	395	147	22,516
Retirements (Disability and Non-Disability)	275	483	470	306	4	0	1	0	0	1,539
Separation Programs	2	6	162	223	367	37	38	23	316	1,174
Attrition & Other Losses	252	687	1,710	3,481	2,982	6,048	2,269	1,918	3,214	22,561
Total Losses	544	1,444	3,108	5,958	10,678	26,611	27,540	26,968	22,876	125,727
End Strength	1,621	3,979	8,990	16,156	27,200	34,461	45,715	18,799	8,050	164,971
					FY 2	.016				
Beginning Strength	1,621	3,979	8,990	16,156	27,200	34,461	45,715	18,799	8,050	164,971
Motion In	260	739	1,438	2,791	8,242	22,195	24,775	19,427	0	79,867
Regular Accessions	294	749	1,770	3,361	2,400	5,288	453	6,598	22,101	43,014
Special Gains	2	0	4	21	503	44	34	8	1	617
Other Gains	2	1	8	29	50	81	141	160	136	608
Total Gains	558	1,489	3,220	6,202	11,195	27,608	25,403	26,193	22,238	124,106
Motion Out		260	739	1,438	2,791	8,242	22,195	24,775	19,427	79,867
Regular Separations	15	14	53	587	4,789	12,934	3,967	396	147	22,902
Retirements (Disability and Non-Disability)	275	483	470	306	4	0	1	0	0	1,539
Separation Programs	2	6	162	223	367	37	38	22	316	1,173
Attrition & Other Losses	251	689	1,713	3,499	2,992	6,076	2,230	1,875	3,138	22,463
Total Losses	543	1,452	3,137	6,053	10,943	27,289	28,431	27,068	23,028	127,944
End Strength	1,636	4,016	9,073	16,305	27,452	34,780	42,687	17,924	7,260	161,133

Table 3-3c (continued): Marine Corps Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
					FY 2	017				
Beginning Strength	1,636	4,016	9,073	16,305	27,452	34,780	42,687	17,924	7,260	161,133
Motion In	243	678	1,292	2,494	7,684	21,307	26,897	21,521	0	82,116
Regular Accessions	294	749	1,770	3,361	2,400	5,288	453	7,482	25,259	47,056
Special Gains	2	0	4	21	503	44	34	8	1	617
Other Gains	2	1	8	29	50	81	141	160	136	608
Total Gains	541	1,428	3,074	5,905	10,637	26,720	27,525	29,171	25,396	130,397
Motion Out		243	678	1,292	2,494	7,684	21,307	26,897	21,521	82,116
Regular Separations	15	14	53	587	4,789	12,934	3,967	396	147	22,902
Retirements (Disability and Non-Disability)	275	483	470	306	4	0	1	0	0	1,539
Separation Programs	2	6	162	223	367	37	38	25	316	1,176
Attrition & Other Losses	249	682	1,711	3,497	2,983	6,065	2,212	1,853	3,108	22,360
Total Losses	541	1,428	3,074	5,905	10,637	26,720	27,525	29,171	25,092	130,093
End Strength	1,636	4,016	9,073	16,305	27,452	34,780	42,687	17,924	7,564	161,437
					FY 2	018				
Beginning Strength	1,636	4,016	9,073	16,305	27,452	34,780	42,687	17,924	7,564	161,437
Motion In	243	678	1,292	2,494	7,692	21,328	26,923	21,605	0	82,255
Regular Accessions	294	744	1,768	3,355	2,394	5,278	453	7,449	25,145	46,880
Special Gains	2	0	4	21	503	44	34	8	1	617
Other Gains	2	1	8	29	50	81	141	160	136	608
Total Gains	541	1,423	3,072	5,899	10,639	26,731	27,551	29,222	25,282	130,360
Motion Out		243	678	1,292	2,494	7,692	21,328	26,923	21,605	82,255
Regular Separations	15	14	53	587	4,795	12,947	3,971	396	147	22,925
Retirements (Disability and Non-Disability)	275	483	470	306	4	0	1	0	0	1,539
Separation Programs	2	6	162	223	367	37	38	28	316	1,179
Attrition & Other Losses	249	677	1,709	3,491	2,979	6,055	2,213	1,857	3,114	22,344
Total Losses	541	1,423	3,072	5,899	10,639	26,731	27,551	29,204	25,182	130,242
End Strength	1,636	4,016	9,073	16,305	27,452	34,780	42,687	17,942	7,664	161,555

Table 3-3d: Air Force Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
					FY 2	013				
Beginning Strength	2,632	5,047	26,437	41,767	67,718	55,503	50,827	4,269	9,717	263,917
Motion In	520	1,372	5,940	7,920	13,605	14,521	8,164	12,836	0	64,878
Regular Accessions	0	0	0	0	0	1,026	5,098	3,624	16,378	26,126
Special Gains	0	0	0	0	430	0	0	0	0	430
Other Gains	0	0	0	0	0	0	0	0	0	0
Total Gains	520	1,372	5,940	7,920	14,035	15,547	13,262	16,460	16,378	91,434
Motion Out	0	520	1,372	5,940	7,920	13,605	14,521	8,164	12,836	64,878
Regular Separations	2	6	45	174	2,109	4,442	1,957	1,658	1,940	12,333
Retirements (Disability and Non-Disability)	541	785	4,865	1,670	60	9	0	1	1	7,932
Separation Programs	0	0	1	6	54	64	24	10	38	197
Attrition & Other Losses	2	5	39	356	1,375	3,586	1,440	926	1,821	9,550
Total Losses	545	1,316	6,322	8,146	11,518	21,706	17,942	10,759	16,636	94,890
End Strength	2,607	5,103	26,055	41,541	70,235	49,344	46,147	9,970	9,459	260,461
					FY 2	014				
Beginning Strength	2,607	5,103	26,055	41,541	70,235	49,344	46,147	9,970	9,459	260,461
Motion In	503	1,358	5,762	8,511	14,875	22,901	20,845	18,386	0	93,141
Regular Accessions	0	0	0	0	0	1,210	5,021	3,769	16,835	26,835
Special Gains	0	0	0	0	430	60	30	0	0	520
Other Gains	0	0	0	0	0	0	0	0	0	0
Total Gains	503	1,358	5,762	8,511	15,305	24,171	25,896	22,155	16,835	120,496
Motion Out	0	503	1,358	5,762	8,511	14,875	22,901	20,845	18,386	93,141
Regular Separations	2	5	42	294	3,533	3,787	1,558	628	780	10,629
Retirements (Disability and Non-Disability)	513	773	4,499	2,208	205	9	0	1	1	8,209
Separation Programs	0	0	1	6	55	63	24	10	38	197
Attrition & Other Losses	2	5	39	359	3,301	3,008	1,455	487	1,202	9,858
Total Losses	517	1,286	5,939	8,629	15,605	21,742	25,938	21,971	20,407	122,034
End Strength	2,593	5,175	25,878	41,423	69,935	51,773	46,105	10,154	5,887	258,923

Table 3-3d (continued): Air Force Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
					FY 2	.015				
Beginning Strength	2,593	5,175	25,878	41,423	69,935	51,773	46,105	10,154	5,887	258,923
Motion In	510	1,277	5,939	8,097	14,904	17,650	18,028	13,898	0	80,303
Regular Accessions	0	0	0	0	0	1,131	3,186	3,624	18,894	26,835
Special Gains	0	0	0	0	430	0	0	0	0	430
Other Gains	0	0	0	0	0	0	0	0	0	0
Total Gains	510	1,277	5,939	8,097	15,334	18,781	21,214	17,522	18,894	107,568
Motion Out	0	520	1,277	5,939	8,097	14,904	17,650	18,028	13,898	80,313
Regular Separations	2	6	45	374	4,628	4,232	1,550	282	60	11,179
Retirements (Disability and Non-Disability)	503	833	4,453	1,452	60	9	0	1	1	7,312
Separation Programs	0	0	1	6	54	64	24	10	38	197
Attrition & Other Losses	2	5	39	252	2,504	2,356	1,325	1,126	1,150	8,759
Total Losses	507	1,364	5,815	8,023	15,343	21,565	20,549	19,447	15,147	107,760
End Strength	2,596	5,088	26,002	41,497	69,926	48,989	46,770	8,229	9,634	258,731
					FY 2	.016				
Beginning Strength	2,596	5,088	26,002	41,497	69,926	48,989	46,770	8,229	9,634	258,731
Motion In	506	1,403	5,762	7,981	14,393	21,996	20,783	18,289	0	91,113
Regular Accessions	0	0	0	0	0	0	4,447	3,624	21,378	29,449
Special Gains	0	0	0	0	430	0	0	0	0	430
Other Gains	0	0	0	0	0	0	0	0	0	0
Total Gains	506	1,403	5,762	7,981	14,823	21,996	25,230	21,913	21,378	120,992
Motion Out	0	506	1,403	5,762	7,981	14,393	21,996	20,783	18,289	91,113
Regular Separations	2	5	17	294	3,533	4,546	1,558	527	773	11,255
Retirements (Disability and Non-Disability)	506	829	4,422	1,625	246	9	0	1	1	7,639
Separation Programs	0	0	1	6	55	63	24	10	38	197
Attrition & Other Losses	2	5	39	359	3,301	3,531	1,455	587	2,270	11,549
Total Losses	510	1,345	5,882	8,046	15,116	22,542	25,033	21,908	21,371	121,753
End Strength	2,592	5,146	25,882	41,432	69,633	48,443	46,967	8,234	9,641	257,970

Table 3-3d (continued): Air Force Active Duty Enlisted Gains and Losses

Grade					Enlisted					Total
Grade	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	lotal
					FY 2	017				
Beginning Strength	2,592	5,146	25,882	41,432	69,633	48,443	46,967	8,234	9,641	257,970
Motion In	513	1,358	5,862	8,081	14,599	22,748	18,695	16,289	0	88,145
Regular Accessions	0	0	0	0	0	1,028	5,098	3,624	17,085	26,835
Special Gains	0	0	0	0	430	0	0	0	0	430
Other Gains	0	0	0	0	0	0	0	0	0	0
Total Gains	513	1,358	5,862	8,081	15,029	23,776	23,793	19,913	17,085	115,410
Motion Out	0	513	1,358	5,862	8,081	14,599	22,748	18,695	16,289	88,145
Regular Separations	2	5	42	294	3,533	4,546	1,028	628	780	10,858
Retirements (Disability and Non-Disability)	509	835	4,422	1,560	59	9	0	1	1	7,396
Separation Programs	0	0	1	6	55	63	24	10	38	197
Attrition & Other Losses	2	5	39	359	3,301	2,531	955	587	1,035	8,814
Total Losses	513	1,358	5,862	8,081	15,029	21,748	24,755	19,921	18,143	115,410
End Strength	2,592	5,146	25,882	41,432	69,633	50,471	46,005	8,226	8,583	257,970
					FY 2	018				
Beginning Strength	2,592	5,146	25,882	41,432	69,633	50,471	46,005	8,226	8,583	257,970
Motion In	513	1,358	5,862	8,081	14,599	19,748	15,687	13,289	0	79,137
Regular Accessions	0	0	0	0	0	1,735	5,098	3,624	16,378	26,835
Special Gains	0	0	0	0	430	0	0	0	0	430
Other Gains	0	0	0	0	0	0	0	0	0	0
Total Gains	513	1,358	5,862	8,081	15,029	21,483	20,785	16,913	16,378	106,402
Motion Out	0	513	1,358	5,862	8,081	14,599	19,748	15,687	13,289	79,137
Regular Separations	2	5	42	294	3,533	2,046	1,025	628	780	8,355
Retirements (Disability and Non-Disability)	509	835	4,422	1,560	59	9	0	1	1	7,396
Separation Programs	0	0	1	6	55	63	24	10	38	197
Attrition & Other Losses	2	5	39	359	3,301	3,531	1,455	587	1,954	11,233
Total Losses	513	1,358	5,862	8,081	15,029	20,248	22,252	16,913	16,062	106,318
End Strength	2,592	5,146	25,882	41,432	69,633	51,706	44,538	8,226	8,899	258,054

Table 3-4a: Active Duty Army Enlisted Member Retirements by YOS

					FY 2013					
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+ 29	243 41	10	1	0	0	0	0	0	0	254 130
29 28	42	88 53	1 1	0 0	0 0	0 0	0 0	0 0	0 0	95
27	45	91	6	0	0	0	0	0	0	142
26	56	164	215	Ö	Ö	Ö	0	Ö	0	434
25	45	151	188	1	0	0	0	0	0	385
24	43	184	384	10	0	0	0	0	0	621
23	28	159	279	173	0	0	0	0	0	639
22	22	193	356	210	0	0	0	0	0	781
21	14	219	487	260	12	0	0	0	0	992
20 19	12 0	391 0	1,171 0	746 0	341 0	0	0	0	0	2,662 0
18	0	0	0	0	0	0	0	0	0	0
17	Ō	Ö	Ō	Ö	Ō	Ö	Ō	Ō	Ō	0
16	0	0	0	0	0	0	0	0	0	0 0
15	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0
13	0	0	0	0	0	0	0	0	0	0
12 11	0 0	0 0	0 0	0 0	0 0	0	0 0	0 0	0 0	0
10	0	0	0	0	0	0 0	0	0	0	0
9	0	0	0	0	0	0	0	0	0	0 0 0 0 0 0 0
8	0	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0
3	0 0	0	0	0	0	0	0	0	0	0
2 1	0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0
0	0	0	0	0	0	0	0	0	0	0
Total	589	1,703	3,090	1,401	353	0	0	0	0	7,136
					FY 2014					
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	235	10	1	0	E-5	0	0	0	0	246
30+ 29	235 39	10 86	1 1	0 0	E-5 0 0	0 0	0 0	0 0	0 0	246 126
30+	235	10	1 1 1	0	E-5	0 0 0	0	0	0 0 0	246 126 92
30+ 29 28	235 39 40	10 86 51	1 1	0 0 0	E-5 0 0 0	0 0	0 0 0	0 0 0	0 0	246 126
30+ 29 28 27 26 25	235 39 40 43 54 43	10 86 51 88 158 146	1 1 1 6 208 182	0 0 0 0 0	E-5 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	246 126 92 138 421 372
30+ 29 28 27 26 25 24	235 39 40 43 54 43 41	10 86 51 88 158 146 178	1 1 1 6 208 182 372	0 0 0 0 0 1 10	E-5 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	246 126 92 138 421 372 601
30+ 29 28 27 26 25 24 23	235 39 40 43 54 43 41 27	10 86 51 88 158 146 178	1 1 1 6 208 182 372 270	0 0 0 0 0 1 10 168	E-5 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	246 126 92 138 421 372 601 618
30+ 29 28 27 26 25 24 23 22	235 39 40 43 54 43 41 27 21	10 86 51 88 158 146 178 154	1 1 6 208 182 372 270 344	0 0 0 0 0 1 10 168 204	E-5 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756
30+ 29 28 27 26 25 24 23 22 21	235 39 40 43 54 43 41 27 21	10 86 51 88 158 146 178 154 187	1 1 1 6 208 182 372 270 344 471	0 0 0 0 0 1 10 168 204 252	E-5 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756
30+ 29 28 27 26 25 24 23 22	235 39 40 43 54 43 41 27 21 13	10 86 51 88 158 146 178 154	1 1 6 208 182 372 270 344	0 0 0 0 0 1 10 168 204	E-5 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756
30+ 29 28 27 26 25 24 23 22 21	235 39 40 43 54 43 41 27 21	10 86 51 88 158 146 178 154 187 212 379	1 1 6 208 182 372 270 344 471 1,134	0 0 0 0 0 1 10 168 204 252 722	E-5 0 0 0 0 0 0 0 0 0 12 330	0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	235 39 40 43 54 43 41 27 21 13 12 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0	1 1 1 6 208 182 372 270 344 471 1,134	0 0 0 0 0 1 10 168 204 252 722 0 0	E-5 0 0 0 0 0 0 0 0 0 12 330 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	235 39 40 43 54 43 41 27 21 13 12 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0	0 0 0 0 1 10 168 204 252 722 0 0	E-5 0 0 0 0 0 0 0 0 0 12 330 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	235 39 40 43 54 43 41 27 21 13 12 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0	E-5 0 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0	1 1 6 208 182 372 270 344 471 1,134 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0	1 1 6 208 182 372 270 344 471 1,134 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0	0 0 0 0 0 1 10 168 204 252 722 0 0 0 0	E-5 0 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0	1 1 6 208 182 372 270 344 471 1,134 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0		246 126 92 138 421 372 601 618 756 961 2,576 0
30+ 29 28 27 26 25 24 23 22 21	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0		246 126 92 138 421 372 601 618 756 961 2,576
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0		246 126 92 138 421 372 601 618 756 961 2,576
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		246 126 92 138 421 372 601 618 756 961 2,576
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			246 126 92 138 421 372 601 618 756 961 2,576
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			246 126 92 138 421 372 601 618 756 961 2,576
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					246 126 92 138 421 372 601 618 756 961 2,576 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					246 126 92 138 421 372 601 618 756 961 2,576 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	235 39 40 43 54 43 41 27 21 13 12 0 0 0 0 0 0 0 0 0 0	10 86 51 88 158 146 178 154 187 212 379 0 0 0 0 0 0 0 0 0 0 0	1 1 1 6 208 182 372 270 344 471 1,134 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 10 168 204 252 722 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 12 330 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					246 126 92 138 421 372 601 618 756 961 2,576 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

56

Table 3-4a (continued): Active Duty Army Enlisted Member Retirements by YOS

V65					FY 2015					
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	236	14	1	0	0	0	0	0	0	251
29	38	118	1	0	0	0	0	0	0	157
28	38	56	2	0	0	0	0	0	0	96
27	48	75	7	0	0	0	0	0	0	130
26	53	178	219	1	0	0	0	0	0	451
25	41	139	165	1	0	0	0	0	0	347
24 23	42 25	151 134	312 225	13 155	0 0	0 0	0 0	0 0	0 0	518 539
22	21	197	320	235	0	0	0	0	0	773
21	14	205	375	253	19	0	0	0	0	866
20	12	383	1,027	679	354	Ö	Ö	Ö	0	2,454
19	0	0	0	0	0	0	0	0	0	, 0
18	0	0	0	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0	0
13	0	0	0	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0	0	0	0
11 10	0 0	0 0	0 0	0	0 0	0	0 0	0 0	0	0
10 9	0	0	0	0 0	0	0 0	0	0	0 0	0 0
8	0	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0	0	0	0
6	ő	0	0	0	Ö	Ö	Ö	Ö	0	Ö
5	0	Ō	Ö	Ö	Ō	Ō	Ö	Ö	Ō	0 0
4	0	0	0	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
Total	569	1,649	2,653	1,337	373 FY 2016	0	0	0	0	6,581
					FIZUID					
YOS	F-9	F-8	F-7	F-6	F-5	F-4	F-3	F-2	F-1	Total
YOS 30+	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total 257
30+	E-9 236 34	20	1	0	E-5	0	0	0	E-1 0 0	257
	236		1 2 2		E-5		0 0		0	
30+ 29 28 27	236 34 37 45	20 118 48 76	1	0 0	E-5 0 0	0 0 0 0	0 0 0 0	0 0	0 0	257 153 87 127
30+ 29 28 27 26	236 34 37 45 47	20 118 48 76 159	1 2 2 6 185	0 0 0 0 1	E-5 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0	257 153 87 127 393
30+ 29 28 27 26 25	236 34 37 45 47 42	20 118 48 76 159 118	1 2 2 6 185 133	0 0 0 0 1 3	E-5 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	257 153 87 127 393 295
30+ 29 28 27 26 25 24	236 34 37 45 47 42 40	20 118 48 76 159 118 127	1 2 2 6 185 133 274	0 0 0 0 1 3	E-5 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	257 153 87 127 393 295 453
30+ 29 28 27 26 25 24 23	236 34 37 45 47 42 40 25	20 118 48 76 159 118 127	1 2 2 6 185 133 274 198	0 0 0 1 3 12 175	E-5 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	257 153 87 127 393 295 453 535
30+ 29 28 27 26 25 24 23 22	236 34 37 45 47 42 40 25 20	20 118 48 76 159 118 127 137	1 2 2 6 185 133 274 198 229	0 0 0 1 3 12 175 224	E-5 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659
30+ 29 28 27 26 25 24 23 22 21	236 34 37 45 47 42 40 25 20	20 118 48 76 159 118 127 137 185 193	1 2 2 6 185 133 274 198 229 288	0 0 0 0 1 3 12 175 224 225	E-5 0 0 0 0 0 0 0 0 0 1 20	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739
30+ 29 28 27 26 25 24 23 22 21	236 34 37 45 47 42 40 25 20 14	20 118 48 76 159 118 127 137 185 193 399	1 2 6 185 133 274 198 229 288 1,144	0 0 0 1 3 12 175 224 225 882	E-5 0 0 0 0 0 0 0 0 1 20 460	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897
30+ 29 28 27 26 25 24 23 22 21 20	236 34 37 45 47 42 40 25 20 14 12	20 118 48 76 159 118 127 137 185 193 399	1 2 6 185 133 274 198 229 288 1,144	0 0 0 0 1 3 12 175 224 225 882	E-5 0 0 0 0 0 0 0 0 1 20 460	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897
30+ 29 28 27 26 25 24 23 22 21	236 34 37 45 47 42 40 25 20 14	20 118 48 76 159 118 127 137 185 193 399	1 2 6 185 133 274 198 229 288 1,144	0 0 0 1 3 12 175 224 225 882	E-5 0 0 0 0 0 0 0 0 1 20 460	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897
30+ 29 28 27 26 25 24 23 22 21 20	236 34 37 45 47 42 40 25 20 14 12	20 118 48 76 159 118 127 137 185 193 399	1 2 2 6 185 133 274 198 229 288 1,144	0 0 0 0 1 3 12 175 224 225 882	E-5 0 0 0 0 0 0 0 1 20 460	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	236 34 37 45 47 42 40 25 20 14 12 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	236 34 37 45 47 42 40 25 20 14 12 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0	1 2 6 185 133 274 198 229 288 1,144 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0		257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0			257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0			257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0			257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0 0	1 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0 0	1 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0 0 0	1 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0 0 0	1 2 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	236 34 37 45 47 42 40 25 20 14 12 0 0 0 0 0 0 0 0 0 0	20 118 48 76 159 118 127 137 185 193 399 0 0 0 0 0 0 0 0	1 2 6 185 133 274 198 229 288 1,144 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 1 3 12 175 224 225 882 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 20 460 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			000000000000000000000000000000000000000	257 153 87 127 393 295 453 535 659 739 2,897 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Table 3-4a (continued): Active Duty Army Enlisted Member Retirements by YOS

YOS	Tubic 0	4a (conti				FY 2017					
30+ 223	YOS	E-9	E-8	E-7	E-6		E-4	E-3	E-2	E-1	Total
29				2							
27	29	36	93	2		0		0	0		
26	28										
25											
24				135	2						
23											
22											
21				172							
20											
19											
18											
16		0			0	0	0				0
15											
14											
13											
12											
11											
10											
9											
Record Part Part											
7											
6 0	7										
A	6		0		0					0	
Section Sect	5										
2 0											
1											
Total 536 1,525 2,349 1,698 510 0 0 0 0 0 0 0 0 0											
Total 536 1,525 2,349 1,698 510 0 0 0 0 0 6,618											
YOS E-8 E-6 E-5 E-4 E-3 E-2 E-1 Total 30+ 218 23 2 0 0 0 0 0 0 243 29 33 110 2 0 0 0 0 0 0 144 28 33 46 2 0 0 0 0 0 0 144 28 33 46 2 0 0 0 0 0 0 166 26 47 102 120 2 0 0 0 0 0 270 25 39 95 91 3 0 0 0 0 0 228 24 36 116 129 12 0 0 0 0 293 23 25 118 79 151 0 0 0 0 0											
30+ 218 23 2 0 0 0 0 0 0 0 144 28 33 110 2 0 <t< th=""><th>· Ctal</th><th></th><th>.,0_0</th><th>_,0.0</th><th>.,000</th><th>0.0</th><th></th><th></th><th></th><th>•</th><th>0,0.0</th></t<>	· Ctal		.,0_0	_,0.0	.,000	0.0				•	0,0.0
29 33 110 2 0 0 0 0 0 0 1444 28 33 46 2 0 0 0 0 0 0 0 106 27 43 58 5 0 0 0 0 0 0 0 0 0 106 26 47 102 120 2 0 0 0 0 0 0 0 0 270 228 24 36 116 129 12 0 0 0 0 0 293 23 25 118 79 151 0 0 0 0 0 0 373 22 21 180 212 270 1 0 0 0 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 0 0 0<											
28 33 46 2 0 0 0 0 0 0 0 0 106 26 47 102 120 2 0 0 0 0 0 0 270 25 39 95 91 3 0 0 0 0 0 228 24 36 116 129 12 0 0 0 0 0 228 24 36 118 79 151 0 0 0 0 0 0 293 23 25 118 79 151 0 0 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 0			E-8			E-5			E-2		
27 43 58 5 0 0 0 0 0 0 106 26 47 102 120 2 0 0 0 0 0 270 25 39 95 91 3 0 0 0 0 0 228 24 36 116 129 12 0 0 0 0 0 293 23 25 118 79 151 0 0 0 0 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 967 20 14 407 1,069 401 0 0 0 0 0 0 967 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30+	218	23	2	0	E-5	0	0	0	0	243
26 47 102 120 2 0 0 0 0 0 270 25 39 95 91 3 0 0 0 0 0 228 24 36 116 129 12 0 0 0 0 0 293 23 25 118 79 151 0 0 0 0 0 373 22 21 180 212 270 1 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 0 0 0 0 0 0 0 0<	30+ 29	218 33	23 110	2 2	0 0	E-5 0 0	0 0	0 0	0 0	0 0	243 144
25 39 95 91 3 0 0 0 0 0 0 228 24 36 116 129 12 0 0 0 0 0 293 23 25 118 79 151 0 0 0 0 0 373 22 21 180 212 270 1 0 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 967 19 0 0 0 0 0 0 0 0 0 0 0 2,973 19 0 0 0 0 0 0 0 0 0 0 0 0 0 0 <td< td=""><td>30+ 29 28</td><td>218 33 33</td><td>23 110 46</td><td>2 2 2</td><td>0 0 0</td><td>E-5 0 0 0</td><td>0 0 0</td><td>0 0 0</td><td>0 0 0</td><td>0 0 0</td><td>243 144 81</td></td<>	30+ 29 28	218 33 33	23 110 46	2 2 2	0 0 0	E-5 0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	243 144 81
24 36 116 129 12 0 0 0 0 0 293 23 25 118 79 151 0 0 0 0 0 373 22 21 180 212 270 1 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 967 19 0	30+ 29 28 27	218 33 33 43	23 110 46 58	2 2 2 5	0 0 0	E-5 0 0 0 0	0 0 0	0 0 0	0 0 0	0 0 0 0	243 144 81 106
23 25 118 79 151 0 0 0 0 0 373 22 21 180 212 270 1 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 0 967 2,973 19 0 <td< td=""><td>30+ 29 28 27 26</td><td>218 33 33 43 47</td><td>23 110 46 58 102</td><td>2 2 2 5 120</td><td>0 0 0 0 2</td><td>E-5 0 0 0 0</td><td>0 0 0 0</td><td>0 0 0 0</td><td>0 0 0 0</td><td>0 0 0 0</td><td>243 144 81 106 270</td></td<>	30+ 29 28 27 26	218 33 33 43 47	23 110 46 58 102	2 2 2 5 120	0 0 0 0 2	E-5 0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	243 144 81 106 270
22 21 180 212 270 1 0 0 0 0 684 21 15 209 375 341 29 0 0 0 0 0 967 20 14 407 1,082 1,069 401 0 0 0 0 0 0 2,973 19 0	30+ 29 28 27 26 25	218 33 33 43 47 39	23 110 46 58 102 95	2 2 2 5 120 91	0 0 0 0 2 3	E-5 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	243 144 81 106 270 228
20 14 407 1,082 1,069 401 0 0 0 0 2,973 19 0	30+ 29 28 27 26 25 24	218 33 33 43 47 39 36	23 110 46 58 102 95 116	2 2 2 5 120 91 129	0 0 0 0 2 3 12	E-5 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	243 144 81 106 270 228 293
19 0	30+ 29 28 27 26 25 24 23	218 33 33 43 47 39 36 25 21	23 110 46 58 102 95 116 118	2 2 2 5 120 91 129 79 212	0 0 0 2 3 12 151 270	E-5 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	243 144 81 106 270 228 293 373 684
18 0	30+ 29 28 27 26 25 24 23 22 21	218 33 33 43 47 39 36 25 21	23 110 46 58 102 95 116 118 180 209	2 2 2 5 120 91 129 79 212 375	0 0 0 2 3 12 151 270 341	E-5 0 0 0 0 0 0 0 0 1 29	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967
17 0	30+ 29 28 27 26 25 24 23 22 21 20	218 33 33 43 47 39 36 25 21 15	23 110 46 58 102 95 116 118 180 209 407	2 2 2 5 120 91 129 79 212 375 1,082	0 0 0 2 3 12 151 270 341 1,069	E-5 0 0 0 0 0 0 0 1 29 401	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973
16 0	30+ 29 28 27 26 25 24 23 22 21 20	218 33 33 43 47 39 36 25 21 15 14	23 110 46 58 102 95 116 118 180 209 407	2 2 2 5 120 91 129 79 212 375 1,082	0 0 0 2 3 12 151 270 341 1,069	E-5 0 0 0 0 0 0 0 0 0 1 29 401	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973
15	30+ 29 28 27 26 25 24 23 22 21 20 19	218 33 33 43 47 39 36 25 21 15 14	23 110 46 58 102 95 116 118 180 209 407 0	2 2 2 5 120 91 129 79 212 375 1,082	0 0 0 2 3 12 151 270 341 1,069	E-5 0 0 0 0 0 0 0 0 0 1 29 401 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973
14 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	218 33 33 43 47 39 36 25 21 15 14 0 0	23 110 46 58 102 95 116 118 180 209 407 0	2 2 2 5 120 91 129 79 212 375 1,082	0 0 0 2 3 12 151 270 341 1,069	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973 0
13 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	218 33 33 43 47 39 36 25 21 15 14 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0	0 0 0 0 2 3 12 151 270 341 1,069	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973 0 0
12 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	218 33 33 43 47 39 36 25 21 15 14 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973 0 0 0
11 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	218 33 33 43 47 39 36 25 21 15 14 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973 0 0
9 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	218 33 33 43 47 39 36 25 21 15 14 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0 0	0 0 0 2 3 12 151 270 341 1,069 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973 0 0 0
8 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0 0	0 0 0 2 3 12 151 270 341 1,069 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0
7 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0
6 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0				243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0
5 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0				243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0
4 0 0 0 0 0 0 0 0 0 3 0 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0 0	0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0
3 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0 0	2 2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0	0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0				243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0 0
2 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0 0 0	2 2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0 0	0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0 0
1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0 0 0 0	2 2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0 0 0 0 0	2 2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0 0 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0 0 0 0 0
Total 523 1,465 2,098 1,847 430 0 0 0 0 6,363	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0 0 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0 0 0 0 0 0 0
	30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	218 33 33 43 47 39 36 25 21 15 14 0 0 0 0 0 0 0 0 0 0	23 110 46 58 102 95 116 118 180 209 407 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2 2 2 5 120 91 129 79 212 375 1,082 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 2 3 12 151 270 341 1,069 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 0 1 29 401 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					243 144 81 106 270 228 293 373 684 967 2,973 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Table 3-	TD. ACIIV	ve Duty	ivavy Lii	iisteu ivi	EV 2012	still elliel	its by it			
YOS	E-9	E-8	E-7	E-6	FY 2013 E-5	E-4	E-3	E-2	E-1	Total
30+	238	1	0	0	0	0	0	0	0	239
29	36	3	Ö	0	0	0	0	Ő	Ö	39
28	32	7	1	Ō	Ō	0	Ö	0	0	40
27	21	50	2	0	0	0	0	0	0	73
26	27	375	21	2	0	0	0	0	0	425
25	23	91	73	0	0	0	0	0	0	187
24	25	93	721	0	0	0	0	0	0	839
23	7	82	226	5	0	0	0	0	0	320
22	7	79	291	15	1	0	0	0	0	393
21	15	93	396	205	40	0	0	0	0	749
20	4	61	382	1,942	337	7	0	0	0	2,733
19	0	0 0	1	3	2	0	0	0	0	6
18 17	0 0	0	1 4	4 8	3 0	0 0	0 0	0 0	0 0	8 12
16	0	0	12	205	13	1	0	0	0	231
15	ő	0	6	40	17	1	0	0	0	64
14	ő	0	4	13	10	1	0	Ő	0	28
13	Ö	0	1	14	15	1	0	0	0	31
12	Ō	Ō	Ō	16	12	0	Ō	Ō	Ö	28
11	0	0	0	5	26	1	0	0	0	32
10	0	0	0	11	20	1	0	0	0	32
9	0	0	1	9	15	10	1	0	0	36
8	0	0	0	2	20	10	1	0	0	33
7	0	0	0	3	20	23	0	0	0	46
6	0	0	0	1	25	34	5	0	0	65
5	0	0	0	0	15	41	21	0	0	77
4	0	0	0	0	7	44	40	5	0	96
3	0	0	0	0	0	16	42	0	0	58
2 1	0 0	0 0	0 0	0 0	0 0	1 0	11 1	2 0	1 3	15 4
0	0	0	0	0	0	0	0	0	0	0
Total	435	935	2,143					7		
		9.33	7 14.5	2.50.3	598	192	122		4 1	h 9.39
	+00		2,143	2,503	598 FY 2014	192	122		4	6,939
YOS	E-9	E-8	E-7	E-6	FY 2014 E-5	E-4	E-3	E-2	E-1	Total
YOS 30+	E-9 236	E-8	E-7	E-6	FY 2014 E-5 0	E-4	E-3	E-2	E-1	Total 237
YOS 30+ 29	E-9 236 36	E-8 1 3	E-7 0 0	E-6 0	FY 2014 E-5 0 0	E-4 0 0	E-3 0 0	E-2 0 0	E-1 0 0	Total 237 39
YOS 30+ 29 28	E-9 236 36 36 32	E-8 1 3 6	E-7 0 0 1	E-6 0 0 0	FY 2014 E-5 0 0	E-4 0 0 0	E-3 0 0 0	E-2 0 0 0	E-1 0 0 0	Total 237 39 39
YOS 30+ 29 28 27	E-9 236 36 32 21	E-8 1 3 6 45	E-7 0 0 1 2	E-6 0 0 0 0	E-5 0 0 0 0	E-4 0 0 0	E-3 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0	Total 237 39 39 68
YOS 30+ 29 28 27 26	E-9 236 36 32 21 27	E-8 1 3 6 45 337	E-7 0 0 1 2 19	E-6 0 0 0 0 2	E-5 0 0 0 0 0	E-4 0 0 0 0	E-3 0 0 0 0	E-2 0 0 0 0	E-1 0 0 0 0	Total 237 39 39 68 385
YOS 30+ 29 28 27	E-9 236 36 32 21 27 23	E-8 1 3 6 45 337 83	E-7 0 0 1 2 19 68	E-6 0 0 0 0	E-5 0 0 0 0	E-4 0 0 0 0 0	E-3 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0	Total 237 39 39 68
YOS 30+ 29 28 27 26 25 24 23	E-9 236 36 32 21 27	E-8 1 3 6 45 337	E-7 0 0 1 2 19 68 660 208	E-6 0 0 0 0 2	FY 2014 E-5 0 0 0 0 0	E-4 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0 0	Total 237 39 39 68 385 174
30+ 29 28 27 26 25 24 23 22	E-9 236 36 32 21 27 23 25 7 7	E-8 1 3 6 45 337 83 85	E-7 0 0 1 2 19 68 660 208 267	E-6 0 0 0 0 2 0 0 4 14	FY 2014 E-5 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0 0 0	E-1 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361
30+ 29 28 27 26 25 24 23 22 21	E-9 236 36 32 21 27 23 25 7 7 15	E-8 1 3 6 45 337 83 85 74 72 85	E-7 0 0 1 2 19 68 660 208 267 362	E-6 0 0 0 0 2 0 0 4 14 205	FY 2014 E-5 0 0 0 0 0 0 0 0 0 1 46	E-4 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713
30+ 29 28 27 26 25 24 23 22 21 20	E-9 236 36 32 21 27 23 25 7 7 15 4	E-8 1 3 6 45 337 83 85 74 72 85 55	E-7 0 0 1 2 19 68 660 208 267 362 349	E-6 0 0 0 0 2 0 0 4 14 205 1,921	FY 2014 E-5 0 0 0 0 0 0 0 0 1 46 378	E-4 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19	E-9 236 36 32 21 27 23 25 7 7 15 4	E-8 1 3 6 45 337 83 85 74 72 85 55	E-7 0 0 1 2 19 68 660 208 267 362 349	E-6 0 0 0 0 2 0 0 4 14 205 1,921	FY 2014 E-5 0 0 0 0 0 0 0 0 1 46 378	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349	E-6 0 0 0 0 2 0 0 4 14 205 1,921	FY 2014 E-5 0 0 0 0 0 0 0 0 1 46 378 3 6	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6	E-6 0 0 0 0 2 0 0 4 14 205 1,921 6 7	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13	E-6 0 0 0 0 2 0 0 4 14 205 1,921 6 7 13 208	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7	E-6 0 0 0 0 2 0 0 4 14 205 1,921 6 7 13 208 46	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7	E-6 0 0 0 0 2 0 0 4 14 205 1,921 6 7 13 208 46 22	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7	E-6 0 0 0 0 2 0 0 4 14 205 1,921 6 7 13 208 46 22 23	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 1 2 1 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0	E-6 0 0 0 0 2 0 4 14 205 1,921 6 7 13 208 46 22 23 26	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20	E-4 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7	E-6 0 0 0 0 2 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34	E-4 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 0 2 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1	E-6 0 0 0 0 2 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26	E-4 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 0 2 2 16	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0	70tal 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0	E-6 0 0 0 0 2 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 1 2 1 2 0 2 2 16 15	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0 0	E-6 0 0 0 0 2 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 34 34	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 1 2 1 2 0 2 16 15 36	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53 74
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 0 1 0 0	E-6 0 0 0 0 2 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4 2	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34 34 43	E-4 0 0 0 0 0 0 0 0 0 0 5 0 1 2 1 2 0 2 16 15 36 57	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 63 74 109
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0 0 0 0	E-6 0 0 0 0 2 0 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4 2 0	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34 43 26	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 1 2 1 2 0 2 16 15 36 57 61	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53 74 109 114
70s 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0 0 0 0 0	E-6 0 0 0 0 2 0 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4 2 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34 43 26 12	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 1 2 1 2 0 2 16 15 36 57 61 68	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53 74 109 114 143
70s 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0 0 0 0 0 0 0	E-6 0 0 0 0 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4 2 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34 34 34 43 26 12 0	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 1 2 1 2 0 2 16 15 36 57 61 68 25	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53 74 109 114 143 82
70s 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0 0 0 0 0 0 0 0	E-6 0 0 0 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4 2 0 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34 43 26 12 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 0 1 2 1 2 0 2 2 16 15 36 57 61 68 25 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53 74 109 114 143 82 21
70S 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4 2 0 0 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34 26 34 34 43 26 12 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 0 2 2 16 15 36 57 61 68 25 2 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53 74 109 114 143 82 21 7
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	E-9 236 36 32 21 27 23 25 7 7 15 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 45 337 83 85 74 72 85 55 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 19 68 660 208 267 362 349 1 2 6 13 7 7 2 0 0 0 1 0 0 0 0 0 0 0 0	E-6 0 0 0 0 4 14 205 1,921 6 7 13 208 46 22 23 26 9 18 16 3 4 2 0 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 1 46 378 3 6 0 14 28 17 25 20 45 34 26 34 43 26 12 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 5 0 0 1 2 1 2 0 2 2 16 15 36 57 61 68 25 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 237 39 68 385 174 770 293 361 713 2,712 10 15 19 236 83 47 52 46 56 54 61 53 74 109 114 143 82 21

Table 3-4b (continued): Active Duty Navy Enlisted Member Retirements by YOS

Table 3-	TD (OUTIN			,	FY 2015				,	
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	240	1	0	0	0	0	0	0	0	241
29	36	3	0	0	0	0	0	0	0	39
28	32	6	1	0	0	0	0	0	0	39
27	21	44	2	0	0	0	0	0	0	67
26 25	27	330	20	2 0	0 0	0	0 0	0 0	0	379
25 24	23 25	81 83	71 691	0	0	0 0	0	0	0 0	175 799
23	7	73	220	5	0	0	0	0	0	305
22	7	70	279	15	1	0	Ö	Ö	Ö	372
21	16	83	379	203	35	0	0	0	0	716
20	4	54	365	1,946	291	4	0	0	0	2,664
19	0	0	1	6	4	0	0	0	0	11
18	0	0	2 6	7 13	6 0	0	0	0	0	15 19
17 16	0 0	0 0	13	212	11	0 1	0 0	0 0	0 0	237
15	ő	0	8	47	28	2	0	0	0	85
14	Ö	Ö	7	23	18	1	Ö	Ö	Ö	49
13	0	0	2	24	26	2	0	0	0	54
12	0	0	0	26	21	0	0	0	0	47
11	0	0	0	9	48	2	0	0	0	59
10	0	0	0	18	36	2	0	0	0	56
9	0 0	0 0	1 0	16 3	27 36	15 14	2 1	0 0	0	61 54
8 7	0	0	0	5	36	32	0	0	0 0	73
6	0	0	0	2	45	48	7	0	0	102
5	ő	0	0	0	27	54	29	Ö	Ö	110
4	0	0	0	0	13	59	58	7	0	137
3	0	0	0	0	0	22	59	0	0	81
2	0	0	0	0	0	2	15	2	1	20
1 0	0 0	0 0	0 0	0 0	0 0	0 0	1 0	0 0	6 0	7 0
Total										
I Otal	438	828	2,068	2,582	709	260	172	9	7	7,073
					FY 2016					
YOS	E-9	E-8	E-7	E-6	FY 2016 E-5	E-4	E-3	E-2	E-1	Total
YOS 30+	E-9 251	E-8	E-7	E-6	FY 2016 E-5 0	E-4	E-3	E-2	E-1	Total 252
YOS 30+ 29	E-9	E-8	E-7	E-6	FY 2016 E-5	E-4 0 0	E-3	E-2	E-1 0 0	Total
YOS 30+	E-9 251 38	E-8 1 3	E-7 0 0	E-6 0	FY 2016 E-5 0 0	E-4	E-3 0 0	E-2 0 0	E-1	Total 252 41
YOS 30+ 29 28 27 26	E-9 251 38 34 22 28	E-8 1 3 6 42 316	E-7 0 0 1 2 22	E-6 0 0 0 0	E-5 0 0 0 0 0	E-4 0 0 0 0	E-3 0 0 0 0	E-2 0 0 0 0	E-1 0 0 0 0	Total 252 41 41 66 368
YOS 30+ 29 28 27 26 25	E-9 251 38 34 22 28 24	E-8 1 3 6 42 316 77	E-7 0 0 1 2 22 77	E-6 0 0 0 0 2	FY 2016 E-5 0 0 0 0 0	E-4 0 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0 0	Total 252 41 41 66 368 178
YOS 30+ 29 28 27 26 25 24	E-9 251 38 34 22 28 24 26	E-8 1 3 6 42 316 77 79	E-7 0 0 1 2 22 77 745	E-6 0 0 0 0 2 0	FY 2016 E-5 0 0 0 0 0 0	E-4 0 0 0 0 0 0	E-3 0 0 0 0 0 0	E-2 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 252 41 41 66 368 178 850
YOS 30+ 29 28 27 26 25 24 23	E-9 251 38 34 22 28 24 26 8	E-8 1 3 6 42 316 77 79 70	E-7 0 0 1 2 22 77 745 234	E-6 0 0 0 0 2 0 0	FY 2016 E-5 0 0 0 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317
YOS 30+ 29 28 27 26 25 24 23 22	E-9 251 38 34 22 28 24 26 8 8	E-8 1 3 6 42 316 77 79 70 67	E-7 0 0 1 2 22 77 745 234 302	E-6 0 0 0 0 2 0 0 0 5 15	FY 2016 E-5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392
YOS 30+ 29 28 27 26 25 24 23 22 21	E-9 251 38 34 22 28 24 26 8	E-8 1 3 6 42 316 77 79 70 67 79	E-7 0 0 1 2 22 77 745 234 302 409	E-6 0 0 0 0 2 0 0 5 15 217	FY 2016 E-5 0 0 0 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724
YOS 30+ 29 28 27 26 25 24 23 22 21 20	E-9 251 38 34 22 28 24 26 8 8 16	E-8 1 3 6 42 316 77 79 70 67 79 52	E-7 0 0 1 2 22 77 745 234 302 409 394	E-6 0 0 0 0 2 0 0 5 15 217 2,053	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4	E-4 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	E-9 251 38 34 22 28 24 26 8 8 16 4 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7	FY 2016 E-5 0 0 0 0 0 0 0 0 0 0 3 23 4 6	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7	FY 2016 E-5 0 0 0 0 0 0 0 0 3 23 4 6 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48	FY 2016 E-5 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18	E-4 0 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1	E-3 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27	E-4 0 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18	E-4 0 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2 0 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 555 48 59
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 666 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16	FY 2016 E-5 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28	E-4 0 0 0 0 0 0 0 0 0 0 1 2 1 2 0 2 2 14	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16 3	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28 36	E-4 0 0 0 0 0 0 0 0 0 0 1 0 1 2 1 2 0 2 14 13	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61 53
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16 3 5	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 36 36	E-4 0 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2 0 2 14 13 31	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 555 48 59 56 61 53 72
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16 3 5 2	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28 36 36 36 46	E-4 0 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2 0 2 14 13 31 46	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61 53 72 101
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16 3 5 2 0	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28 36 46 28	E-4 0 0 0 0 0 0 0 0 0 0 1 0 1 2 1 2 0 2 14 13 31 46 52	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61 53 72 101 110
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16 3 5 2	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28 36 36 46 28 13	E-4 0 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2 0 2 14 13 31 46 52 57	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61 53 72 101 110 135
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16 3 5 2 0 0	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28 36 36 46 28 13 0 0	E-4 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2 0 2 2 14 13 31 46 52 57 21 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61 53 72 101 110
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 48 23 24 26 9 18 16 3 5 2 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28 36 36 46 28 13 0 0 0	E-4 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2 0 2 14 13 31 46 52 57 21 2 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61 53 72 101 110 135 80 20 7
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	E-9 251 38 34 22 28 24 26 8 8 16 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 42 316 77 79 70 67 79 52 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 22 77 745 234 302 409 394 1 2 6 14 8 7 2 0 0 0 1 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 217 2,053 6 7 13 223 48 23 24 26 9 18 16 3 5 2 0 0 0 0 0	FY 2016 E-5 0 0 0 0 0 0 0 0 0 3 23 4 6 0 1 24 18 27 22 48 36 28 36 36 46 28 13 0 0	E-4 0 0 0 0 0 0 0 0 0 1 0 0 1 2 1 2 0 2 2 14 13 31 46 52 57 21 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 252 41 41 66 368 178 850 317 392 724 2,527 11 15 19 239 82 49 55 48 59 56 61 53 72 101 110 135 80 20

Table 3-4b (continued): Active Duty Navy Enlisted Member Retirements by YOS

Table 3-	יוויסט) מד	nasaj.	7101110 2	ury rur	FY 2017	a Wicinib	or receive		,	
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	222	1	0	0	0	0	0	0	0	223
29	34	3	0	0	0	0	0	0	0	37
28	30	6	1	0	0	0	0	0	0	37
27	19	43	2	0	0	0	0	0	0	64
26	25	319	20 71	2 0	0 0	0	0 0	0 0	0	366 171
25 24	21 23	79 80	695	0	0	0 0	0	0	0 0	798
23	7	70	218	5	Ö	0	0	0	0	300
22	7	68	280	15	1	Ō	Ō	Ō	0	371
21	14	80	380	212	38	0	0	0	0	724
20	4	53	366	2,016	313	22	0	0	0	2,774
19	0	0	1	5	3	0	0	0	0	9
18 17	0 0	0 0	2 5	6 12	6 0	0 0	0 0	0 0	0 0	14 17
16	0	0	12	218	12	1	0	0	0	243
15	ő	0	7	47	27	2	0	0	0	83
14	Ö	Ō	6	21	17	1	Ō	Ō	0	45
13	0	0	2	22	25	2	0	0	0	51
12	0	0	0	24	20	0	0	0	0	44
11	0	0	0	8	45	2	0	0	0	55
10	0	0	0	17 15	34	2	0	0	0	53
9	0	0 0	1 0	15	26 34	13	2 1	0 0	0	57 50
8 7	0 0	0	0	3 4	34 34	12 28	0	0	0 0	66
6	0	0	0	2	43	42	7	0	0	94
5	Ö	0	Ö	0	26	47	27	Ö	Ö	100
4	0	0	0	0	12	54	53	6	0	125
3	0	0	0	0	0	19	52	0	0	71
2	0	0	0	0	0	2	14	2	1	19
1 0	0 0	0 0	0 0	0 0	0 0	0 0	1 0	0 0	5 0	6 0
Total	406			2,654						
. J.u.	400	802	2,069	2,004	716	249	157	8	6	7,067
					FY 2018					
YOS	E-9	E-8	E-7	E-6	FY 2018 E-5	E-4	E-3	E-2	E-1	Total
YOS 30+	E-9 218	E-8	E-7	E-6	FY 2018 E-5 0	E-4	E-3	E-2	E-1	Total 219
YOS 30+ 29	E-9 218 33	E-8 1 3	E-7 0 0	E-6 0 0	FY 2018 E-5 0 0	E-4 0 0	E-3 0 0	E-2 0 0	E-1 0 0	Total 219 36
YOS 30+	E-9 218	E-8	E-7	E-6	FY 2018 E-5 0	E-4	E-3	E-2	E-1	Total 219 36 36 65
YOS 30+ 29 28 27 26	E-9 218 33 29 19 25	E-8 1 3 6 44 328	E-7 0 0 1 2 20	E-6 0 0 0 0 2	E-5 0 0 0 0 0	E-4 0 0 0 0	E-3 0 0 0 0	E-2 0 0 0 0	E-1 0 0 0 0	Total 219 36 36 65 375
YOS 30+ 29 28 27 26 25	E-9 218 33 29 19 25 21	E-8 1 3 6 44 328 81	E-7 0 0 1 2 20 71	E-6 0 0 0 0 2	E-5 0 0 0 0 0	E-4 0 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0 0	Total 219 36 36 65 375 173
YOS 30+ 29 28 27 26 25 24	E-9 218 33 29 19 25 21 23	E-8 1 3 6 44 328 81 83	E-7 0 0 1 2 20 71 695	E-6 0 0 0 0 2 0	E-5 0 0 0 0 0 0	E-4 0 0 0 0 0 0	E-3 0 0 0 0 0 0	E-2 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 219 36 36 65 375 173 801
YOS 30+ 29 28 27 26 25 24 23	E-9 218 33 29 19 25 21 23 7	E-8 1 3 6 44 328 81 83 73	E-7 0 0 1 2 20 71 695 219	E-6 0 0 0 0 2 0 0 5	E-5 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304
YOS 30+ 29 28 27 26 25 24 23 22	E-9 218 33 29 19 25 21 23 7 7	E-8 1 3 6 44 328 81 83 73 70	E-7 0 0 1 2 20 71 695 219 281	E-6 0 0 0 0 2 0 0 5 15	E-5 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374
YOS 30+ 29 28 27 26 25 24 23	E-9 218 33 29 19 25 21 23 7	E-8 1 3 6 44 328 81 83 73	E-7 0 0 1 2 20 71 695 219 281 381	E-6 0 0 0 0 2 0 0 5 15 218	E-5 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19	E-9 218 33 29 19 25 21 23 7 7 14	E-8 1 3 6 44 328 81 83 73 70 83	E-7 0 0 1 2 20 71 695 219 281 381 367	E-6 0 0 0 0 2 0 0 5 15 218 2,043	FY 2018 E-5 0 0 0 0 0 0 0 1 38 316 3	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54	E-7 0 0 1 2 20 71 695 219 281 381 367	E-6 0 0 0 0 2 0 0 5 15 218 2,043	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2	E-6 0 0 0 2 0 0 5 15 218 2,043	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 23 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5	E-6 0 0 0 2 0 0 5 15 218 2,043 5 6 12	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7	E-6 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6	E-6 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20	FY 2018 E-5 0 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2	E-6 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22	FY 2018 E-5 0 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24	E-4 0 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 1 2 1 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0	E-6 0 0 0 0 2 0 5 15 218 2,043 5 6 12 220 46 20 22 24	FY 2018 E-5 0 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 0 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 54
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2	E-6 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34	E-4 0 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 54 52
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 1	E-6 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 13	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 54 52 55
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0	E-6 0 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 2 13 12	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 54 52 55 49
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0 0	E-6 0 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3 4	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33 33	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 13 12 28	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 734 2,807 9 14 17 245 81 44 50 44 54 52 55 49 65
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3 4 2	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33 33 42	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 2 13 12 28 41	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 52 55 49 65
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3 4 2 0	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33 342 25	E-4 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 13 12 28 41 45	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 52 55 49 65 91 96
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0 0 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3 4 2 0 0	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33 342 25 12	E-4 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 13 12 28 41 45 54	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 54 52 55 49 65 91 96 124
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3 4 2 0 0 0 0	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33 342 25	E-4 0 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 2 13 12 28 41 45 54 19	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 54 54 52 55 49 65 91 96 124 71
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0 0 0 0 0 0 0	E-6 0 0 0 0 2 0 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3 4 2 0 0	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33 33 42 25 12 0	E-4 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 13 12 28 41 45 54	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 52 55 49 65 91 96 124 71 18
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	E-9 218 33 29 19 25 21 23 7 7 14 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 3 6 44 328 81 83 73 70 83 54 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 1 2 20 71 695 219 281 381 367 1 2 5 12 7 6 2 0 0 0 1 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 2 0 5 15 218 2,043 5 6 12 220 46 20 22 24 8 16 14 3 4 2 0 0 0 0 0	FY 2018 E-5 0 0 0 0 0 0 1 38 316 3 6 0 12 26 17 24 20 44 34 25 33 33 42 25 12 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 23 0 0 1 2 1 2 0 2 2 13 12 28 41 45 54 19 2	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 219 36 36 65 375 173 801 304 374 734 2,807 9 14 17 245 81 44 50 44 54 54 52 55 49 65 91 96 124 71

Table 3-4c: Active Duty Marine Corps Enlisted Member Retirements by YOS

Table 3-					FY 2013					1
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	136	1	0	0	0	0	0	0	0	137
29	24	0	0	0	0	0	0	0	0	24
28	28	0	0	0	0	0	0	0	0	28
27	21	13	0	0	0	0	0	0	0	34
26 25	19 13	10 16	1 0	0 0	1 0	0 0	0 0	0 0	0 0	31 29
24	13	48	2	0	0	0	0	0	0	63
23	5	46	3	0	0	0	0	0	0	54
22	12	69	59	Ö	Ō	Ö	0	0	0	140
21	7	83	59	8	0	0	0	0	0	157
20	5	200	293	292	3	0	2	0	0	795
19	0	0	6	10	0	0	0	0	0	0
18 17	0 0	0 0	4 5	20 24	0 0	0 0	0 0	0 0	0 0	0
16	0	0	4	16	3	0	0	0	0	0
15	0	0	0	24	1	0	0	0	0	0
14	Ö	0	1	19	3	Ö	Ö	Ö	Ö	Ö
13	0	0	0	32	6	0	0	0	0	0
12	0	0	0	16	1	0	0	0	0	0
11	0	0	0	15	0	0	0	0	0	0
10	0	0	0	9	0	0	0	0	0	0
9	0	0	0	2	0	0	0	0	0	0
8 7	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
6	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	3	0	0	0	0
4	Ō	0	0	0	0	2	0	0	0	o
3	0	0	0	0	0	1	0	0	0	О
2	0	0	0	0	0	0	0	1	0	0
1	0	0	0	0	0	0	0	0	1	0
0	0	0	0	0	0	0	2	0	0	0
Total	283	486	417	300	4	0		0	0	1,492
					FY 2014	•				
YOS	E-9	E-8	E-7	E-6	FY 2014 E-5	E-4	E-3	E-2	E-1	Total
30+	132	E-8	E-7	E-6	E-5	E-4	E-3	0	0	Total 133
30+ 29	132 23	E-8 1 0	E-7 0 0	E-6 0 0	E-5 0 0	E-4 0 0	E-3 0 0	0 0	0 0	Total 133 23
30+ 29 28	132 23 27	E-8 1 0 0	E-7 0 0 0	E-6 0 0 0	E-5 0 0 0	E-4 0 0 0	E-3 0 0 0	0 0 0	0 0 0	Total 133 23 27
30+ 29 28 27	132 23 27 20	E-8 1 0 0 13	E-7 0 0 0 0 0	E-6 0 0 0 0	E-5 0 0 0 0 0	E-4 0 0 0 0 0	E-3 0 0 0 0	0 0 0	0 0 0 0	Total 133 23 27 33
30+ 29 28 27 26	132 23 27 20 18	E-8 1 0 0 13 10	E-7 0 0 0 0	E-6 0 0 0 0	E-5 0 0 0 0 0	E-4 0 0 0 0	E-3 0 0 0 0	0 0 0 0	0 0 0 0	Total 133 23 27 33 30
30+ 29 28 27	132 23 27 20 18 13	E-8 1 0 0 13	E-7 0 0 0 0 1	E-6 0 0 0 0	E-5 0 0 0 0 0	E-4 0 0 0 0 0	E-3 0 0 0 0	0 0 0	0 0 0 0	Total 133 23 27 33
30+ 29 28 27 26 25	132 23 27 20 18 13 13	E-8 1 0 0 13 10 16	E-7 0 0 0 0 1 0 2 3	E-6 0 0 0 0 0	E-5 0 0 0 0 1	E-4 0 0 0 0	E-3 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	Total 133 23 27 33 30 29
30+ 29 28 27 26 25 24 23 22	132 23 27 20 18 13 13 5	E-8 1 0 0 13 10 16 48 46 69	E-7 0 0 0 0 1 0 2 3 66	E-6 0 0 0 0 0 0 0	E-5 0 0 0 0 1 0 0 0	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147
30+ 29 28 27 26 25 24 23 22 21	132 23 27 20 18 13 13 5 12	E-8 1 0 0 13 10 16 48 46 69 82	E-7 0 0 0 0 1 0 2 3 66 66	E-6 0 0 0 0 0 0 0 0	E-5 0 0 0 0 1 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163
30+ 29 28 27 26 25 24 23 22 21	132 23 27 20 18 13 13 5 12 7	E-8 1 0 0 13 10 16 48 46 69 82 198	E-7 0 0 0 0 1 0 2 3 66 66 66 332	E-6 0 0 0 0 0 0 0 0 0 0 8 298	E-5 0 0 0 1 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837
30+ 29 28 27 26 25 24 23 22 21 20	132 23 27 20 18 13 13 5 12 7 5	E-8 1 0 0 13 10 16 48 46 69 82 198 0	E-7 0 0 0 0 1 0 2 3 66 66 66 332	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298	E-5 0 0 0 0 1 0 0 0 0 0 0 3	E-4 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837
30+ 29 28 27 26 25 24 23 22 21 20 19	132 23 27 20 18 13 13 5 12 7 5	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20	E-5 0 0 0 0 1 0 0 0 0 0 0 3	E-4 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	132 23 27 20 18 13 13 5 12 7 5	E-8 1 0 0 13 10 16 48 46 69 82 198 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5 6	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23	E-5 0 0 0 0 1 0 0 0 0 0 0 3	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	132 23 27 20 18 13 13 5 12 7 5	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23	E-5 0 0 0 0 1 0 0 0 0 0 3 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	132 23 27 20 18 13 13 5 12 7 5 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 1	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19	E-5 0 0 0 0 1 0 0 0 0 0 3 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 1 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31	E-5 0 0 0 1 0 0 0 0 3 0 0 0 0 1 1 0 1 1 0 1 1 1 1	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31 16	E-5 0 0 0 1 0 0 0 0 3 0 0 0 0 1 1 0 0 0 1 1 0 0 0 1 1 0 0 0 0 1 1 2	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15	E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9	E-5 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2 4 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2	E-5 0 0 0 1 0 0 0 0 3 0 0 0 0 1 2 4 4 5	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0	E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2	E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 2 4 4 4 5 6 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0	E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 1 2 4 4 5 6 4 5 2	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 2 4 4 5 6 4 5 2 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 1 2 4 4 5 6 4 5 2 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 1 2 4 4 5 6 4 5 2 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 1 0 2 3 66 66 332 7 5 6 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 1 2 4 4 5 6 4 5 2 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

62

Table 3-4c (continued): Active Duty Marine Corps Enlisted Member Retirements by YOS

Table 3-	(FY 2015					
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	132	1	0	0	0	0	0	0	0	133
29	23	0	0	0	0	0	0	0	0	23
28	27	0	0	0	0	0	0	0	0	27
27	20	13	0	0	0	0	0	0	0	33
26 25	18 13	10 16	1 0	0 0	1 0	0 0	0	0 0	0	30 29
25 24	13	48	2	0	0	0	0 0	0	0 0	63
23	5	46	3	0	0	0	0	0	0	54
22	12	69	66	0	Ö	Ö	0	0	Ö	147
21	7	82	66	8	0	0	0	0	0	163
20	5	198	332	298	3	0	1	0	0	837
19	0	0	6	10	0	0	0	0	0	0
18 17	0 0	0 0	4 5	20 24	0 0	0 0	0 0	0 0	0 0	0
16	0	0	4	16	3	0	0	0	0	۱
15	ő	Ő	o O	24	1	Ö	0	0	0	ő
14	0	0	1	19	3	0	0	0	0	O
13	0	0	0	32	6	0	0	0	0	0
12	0	0	0	16	1	0	0	0	0	0
11	0	0	0	15	0	0	0	0	0	0
10	0	0	0	9	0	0	0	0	0	0
9 8	0 0	0 0	0 0	2 0	0 0	0 0	0 0	0 0	0 0	0
7	0	0	0	0	0	0	0	0	0	000000000000000000000000000000000000000
6	ő	0	0	Ö	Ö	Ö	0	0	0	ő
5	Ō	0	Ō	0	0	3	Ō	Ō	Ō	o
4	0	0	0	0	0	2	0	0	0	0
3	0	0	0	0	0	1	0	0	0	0
2	0	0	0	0	0	0	0	1	0	0
1 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	1 0	0 0
Total	275	483	470	306	4	0	1	0	0	1,539
		400	470			U		U	U	1,558
					FY 2016					
YOS	E-9	E-8	E-7	E-6	FY 2016 E-5	E-4	E-3	E-2	E-1	Total
YOS 30+	E-9 132	E-8	E-7	E-6	FY 2016 E-5 0	E-4	E-3	E-2	E-1	Total 133
YOS 30+ 29	E-9 132 23	E-8 1 0	E-7 0 0	E-6 0	FY 2016 E-5 0 0	E-4 0 0	E-3 0 0	E-2 0 0	E-1 0 0	Total 133 23
YOS 30+	E-9 132	E-8	E-7	E-6	FY 2016 E-5 0	E-4	E-3	E-2	E-1	Total 133 23 27 33
YOS 30+ 29 28 27 26	E-9 132 23 27 20 18	E-8 1 0 0 13 10	E-7 0 0 0	E-6 0 0 0	FY 2016 E-5 0 0	E-4 0 0 0	E-3 0 0 0	E-2 0 0 0 0	E-1 0 0 0	Total 133 23 27 33 30
YOS 30+ 29 28 27 26 25	E-9 132 23 27 20 18 13	E-8 1 0 0 13 10 16	E-7 0 0 0 0 1	E-6 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1	E-4 0 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0 0	Total 133 23 27 33 30 29
YOS 30+ 29 28 27 26 25 24	E-9 132 23 27 20 18 13	E-8 1 0 0 13 10 16 48	E-7 0 0 0 0 1 1 0 2	E-6 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1 1 0	E-4 0 0 0 0 0 0	E-3 0 0 0 0 0 0	E-2 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 133 23 27 33 30 29 63
YOS 30+ 29 28 27 26 25 24 23	E-9 132 23 27 20 18 13 13 5	E-8 1 0 0 13 10 16 48 46	E-7 0 0 0 0 1 0 2 3	E-6 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1 1 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54
30+ 29 28 27 26 25 24 23 22	E-9 132 23 27 20 18 13 13 5 12	E-8 1 0 0 13 10 16 48 46 69	E-7 0 0 0 0 1 1 0 2 3 66	E-6 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1 1 0 0 0	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54
YOS 30+ 29 28 27 26 25 24 23	E-9 132 23 27 20 18 13 13 5 12 7	E-8 1 0 0 13 10 16 48 46 69 82	E-7 0 0 0 0 1 0 2 3 66 66	E-6 0 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1 1 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163
30+ 29 28 27 26 25 24 23 22 21	E-9 132 23 27 20 18 13 13 5 12	E-8 1 0 0 13 10 16 48 46 69	E-7 0 0 0 0 1 1 0 2 3 66	E-6 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837
30+ 29 28 27 26 25 24 23 22 21 20	E-9 132 23 27 20 18 13 13 5 12 7 5	E-8 1 0 0 13 10 16 48 46 69 82 198	E-7 0 0 0 0 1 0 2 3 66 66 332	E-6 0 0 0 0 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1 0 0 0 0 0 3	E-4 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23	FY 2016 E-5 0 0 0 1 0 0 0 0 0 3 0 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16	FY 2016 E-5 0 0 0 0 1 1 0 0 0 0 3 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23	FY 2016 E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19	FY 2016 E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31	FY 2016 E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 0 1 1 1 0 0 1 1 1 1	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 66 332 7 5 6 4 0 1 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31 16	FY 2016 E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9	FY 2016 E-5 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 1 1 2 4 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2	FY 2016 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 1 2 4 4 5	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 110 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0	FY 2016 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 1 2 4 4 5 6	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0	FY 2016 E-5 0 0 0 0 1 0 0 0 0 3 0 0 0 0 1 2 4 4 5 6 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0	FY 2016 E-5 0 0 0 0 1 0 0 0 3 0 0 0 1 2 4 4 5 6 4 5	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31 16 15 9 2 0 0 0 0 0	FY 2016 E-5 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 2 4 4 5 6 4 5 2	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 15 9 2 0 0 0 0 0 0 0 0	FY 2016 E-5 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 1 2 4 4 5 6 4 5 2 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
70S 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 23 19 31 16 15 9 2 0 0 0 0 0	FY 2016 E-5 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 2 4 4 5 6 4 5 2	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 110 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 2 4 4 5 6 4 5 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 110 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2016 E-5 0 0 0 0 1 1 0 0 0 0 0 0 1 1 2 4 4 5 6 4 5 2 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Table 3-4c (continued): Active Duty Marine Corps Enlisted Member Retirements by YOS

Table 3-	10 (0011t1			,	FY 2017		<u> </u>			
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	132	1	0	0	0	0	0	0	0	133
29	23 27	0 0	0 0	0	0 0	0	0	0	0	23 27
28 27	20	13	0	0 0	0	0 0	0 0	0 0	0 0	33
26	18	10	1	0	1	0	0	0	0	30
25	13	16	0	0	0	0	0	Ō	0	29
24	13	48	2	0	0	0	0	0	0	63
23	5	46	3	0	0	0	0	0	0	54
22 21	12 7	69 82	66 66	0 8	0 0	0 0	0 0	0 0	0 0	147 163
20	5	198	332	298	3	0	1	0	0	837
19	0	0	6	10	0	0	0	0	0	0
18	0	0	4	20	0	0	0	0	0	0
17	0	0	5	24	0	0	0	0	0	0
16 15	0 0	0 0	4 0	16 24	3 1	0 0	0 0	0 0	0 0	0 0
14	0	0	1	19	3	0	0	0	0	0
13	Ö	0	Ö	32	6	Ö	0	Ö	Ö	0
12	0	0	0	16	1	0	0	0	0	0
11	0	0	0	15	0	0	0	0	0	0
10 9	0 0	0 0	0 0	9 2	0 0	0 0	0 0	0 0	0 0	0 0
8	0	0	0	0	0	0	0	0	0	0
7	ő	Ö	Ő	Ő	ő	Ö	0	ő	ő	Ö
6	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	3	0	0	0	0
4	0	0	0	0	0	2	0	0 0	0	0 0
3 2	0 0	0 0	0 0	0 0	0 0	1 0	0 0	1	0 0	0
1	ő	0	0	0	Ö	0	0	0	1	0
0	0	0	0	0	0	0	0	0	0	0
Total	275	400	4-7-0	000				_	_	4 500
	275	483	470	306	4 EV 2019	0	1	0	0	1,539
					FY 2018					
YOS 30+	E-9 132	E-8	E-7	E-6	FY 2018 E-5 0	E-4	E-3	E-2	E-1	Total 133
YOS 30+ 29	E-9 132 23	E-8 1 0	E-7 0 0	E-6 0	FY 2018 E-5 0 0	E-4 0 0	E-3 0 0	E-2 0 0	E-1 0 0	Total 133 23
YOS 30+ 29 28	E-9 132 23 27	E-8 1 0 0	E-7 0 0 0	E-6 0 0 0	FY 2018 E-5 0 0	E-4 0 0 0	E-3 0 0 0	E-2 0 0 0	E-1 0 0 0	Total 133 23 27
YOS 30+ 29 28 27	E-9 132 23 27 20	E-8 1 0 0 13	E-7 0 0 0 0	E-6 0 0 0 0	FY 2018 E-5 0 0 0	E-4 0 0 0	E-3 0 0 0	E-2 0 0 0	E-1 0 0 0 0	Total 133 23 27 33
YOS 30+ 29 28 27 26	E-9 132 23 27 20 18	E-8 1 0 0 13 10	E-7 0 0 0 0	E-6 0 0 0	FY 2018 E-5 0 0	E-4 0 0 0	E-3 0 0 0	E-2 0 0 0	E-1 0 0 0	Total 133 23 27 33 30
30+ 29 28 27 26 25 24	E-9 132 23 27 20 18 13	E-8 1 0 0 13 10 16 48	E-7 0 0 0 0 1 0 2	E-6 0 0 0 0 0	E-5 0 0 0 0 1 0	E-4 0 0 0 0 0 0	E-3 0 0 0 0	E-2 0 0 0 0 0 0	E-1 0 0 0 0 0	Total 133 23 27 33 30 29 63
30+ 29 28 27 26 25 24 23	E-9 132 23 27 20 18 13 13 5	E-8 1 0 0 13 10 16 48 46	E-7 0 0 0 0 1 0 2 3	E-6 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 1 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0	E-2 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54
30+ 29 28 27 26 25 24 23 22	E-9 132 23 27 20 18 13 13 5 12	E-8 1 0 0 13 10 16 48 46 69	E-7 0 0 0 0 1 0 2 3 66	E-6 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 1 0 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147
30+ 29 28 27 26 25 24 23 22 21	E-9 132 23 27 20 18 13 13 5 12 7	E-8 1 0 0 13 10 16 48 46 69 82	E-7 0 0 0 0 1 0 2 3 66 66	E-6 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163
30+ 29 28 27 26 25 24 23 22	E-9 132 23 27 20 18 13 13 5 12 7 5	E-8 1 0 0 13 10 16 48 46 69	E-7 0 0 0 0 1 0 2 3 66	E-6 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 1 0 0 0	E-4 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5	E-6 0 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20	FY 2018 E-5 0 0 0 1 0 0 0 0 3 0 0	E-4 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23	FY 2018 E-5 0 0 0 1 0 0 0 0 3 0 0 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 3 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 3 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 3 0 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1	E-6 0 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16	FY 2018 E-5 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 1 1 2 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0	E-8 1 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 1 1 2 4 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 1 0 0 0 1 1 2 4 4 5	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2	FY 2018 E-5 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 1 2 4 4 5 6 4	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 2 4 4 5 6 4 5	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 6332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 2 4 4 5 6 4 5 2	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 2 4 4 4 5 6 4 5 2 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 1 2 4 4 5 6 4 5 2 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 2 4 4 4 5 6 4 5 2 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	E-9 132 23 27 20 18 13 13 5 12 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 1 0 13 10 16 48 46 69 82 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 1 0 2 3 66 66 332 7 5 6 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 0 0 0 0 0 0 8 298 10 20 23 16 23 19 31 16 15 9 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	FY 2018 E-5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 1 2 4 4 5 6 4 5 2 0 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 133 23 27 33 30 29 63 54 147 163 837 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Table 3-4d: Active Duty Air Force Enlisted Member Retirements by YOS

	/	o Buty	7 (11 1 0 1 0 1	<u> </u>	E)(0010	er Retire	THOTHE R	, , , , , , , , , , , , , , , , , , , 		
YOS	E-9	E-8	E-7	E-6	FY 2013 E-5	E-4	E-3	E-2	E-1	Total
30+	225	0	0	0	0	0	0	0	0	225
29	89	6	0	Ö	0	Ö	Ö	0	0	95
28	61	11	Ō	Ō	Ō	Ō	Ō	Ō	Ö	72
27	57	28	4	0	0	0	0	0	0	85
26	47	325	3	0	0	0	0	0	0	375
25	36	102	35	7	5	3	0	0	0	173
24	14	72	1,271	115	0	0	0	0	0	1,357
23	6	66	658	5	0	0	0	0	0	735
22	6	64	622	180	0	0	0	0	0	872
21	1	45	630	171	0	0	0	0	0	846
<u>20</u> 19	2 0	64 2	1,574 10	926 24	10 0	0	0	0	0	2,574 36
18	0	0	15	29	0	0	0	0	0	44
17	0	0	20	35	1	0	0	0	0	56
16	Ö	0	10	51	1	Ö	Ö	0	Ö	62
15	Ö	Ō	8	48	2	Ō	Ō	Ö	Ö	58
14	0	0	3	56	2	0	0	0	0	61
13	0	0	3	43	2	0	0	0	0	48
12	0	0	3	35	4	0	0	0	0	42
11	0	0	0	43	3	0	0	0	0	46
10	0	0	0	11	8	0	0	0	0	19
9	0	0	0	5	6	0	0	0	0	11
8	0	0	0	8	8	0	0	0	0	16
7	0	0	0	0	4	0	0	0	0	4
6 F	0	0	0	0	6	2	0	0	0	8
5 4	0 0	0 0	0 0	0 0	3	1 2	0	0 1	0 1	4 4
3	0	0	0	0	0	3	0	0	0	3
2	ő	0	0	0	0	1	0	1	0	1
1	Ö	0	0	0	Ö	0	0	0	1	0
0	0	0	0	0	0	0	0	0	0	0
Total	T 4.4			4 070			^	1	1	7.000
Total	541	785	4,865	1,670	60	9	0		l l	7,932
					FY 2014					
YOS	E-9	E-8	E-7	E-6	FY 2014 E-5	E-4	E-3	E-2	E-1	Total
YOS 30+	E-9 213	E-8	E-7	E-6	FY 2014 E-5 0	E-4	E-3	E-2	E-1	Total 213
YOS 30+ 29	E-9 213 84	E-8 0 6	E-7 0 0	E-6 0	FY 2014 E-5 0 0	E-4 0 0	E-3 0 0	E-2 0 0	E-1 0 0	Total 213 90
YOS 30+ 29 28	E-9 213 84 58	E-8 0 6 10	E-7 0 0 0	E-6 0 0 0	FY 2014 E-5 0 0 0	E-4 0 0 0	E-3 0 0 0	E-2 0 0 0	E-1 0 0 0	Total 213 90 68
YOS 30+ 29 28 27	E-9 213 84 58 54	E-8 0 6 10 27	E-7 0 0 0 5	E-6 0 0 0 0	E-5 0 0 0 0	E-4 0 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0	Total 213 90 68 81
YOS 30+ 29 28 27 26	E-9 213 84 58 54 45	E-8 0 6 10 27 321	E-7 0 0 0 5 2	E-6 0 0 0	FY 2014 E-5 0 0 0	E-4 0 0 0 0	E-3 0 0 0 0	E-2 0 0 0	E-1 0 0 0	Total 213 90 68
YOS 30+ 29 28 27	E-9 213 84 58 54	E-8 0 6 10 27	E-7 0 0 0 5	E-6 0 0 0 0	FY 2014 E-5 0 0 0 0 0	E-4 0 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0	E-1 0 0 0 0	Total 213 90 68 81 368
YOS 30+ 29 28 27 26 25 24 23	E-9 213 84 58 54 45 34	E-8 0 6 10 27 321 101 71 65	E-7 0 0 0 5 2 33 1,174 608	E-6 0 0 0 0 0 0 4 0 7	FY 2014 E-5 0 0 0 0 0 0	E-4 0 0 0 0 0 0 0	E-3 0 0 0 0 0	E-2 0 0 0 0 0	E-1 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686
YOS 30+ 29 28 27 26 25 24 23 22	E-9 213 84 58 54 45 34 13 6	E-8 0 6 10 27 321 101 71 65 63	E-7 0 0 0 5 2 33 1,174 608 576	E-6 0 0 0 0 0 4 0 7 236	FY 2014 E-5 0 0 0 0 0 0 6 0	E-4 0 0 0 0 0 0 3 0 0	E-3 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881
YOS 30+ 29 28 27 26 25 24 23 22 21	E-9 213 84 58 54 45 34 13 6 6	E-8 0 6 10 27 321 101 71 65 63 44	E-7 0 0 0 5 2 33 1,174 608 576 585	E-6 0 0 0 0 0 4 0 7 236 226	FY 2014 E-5 0 0 0 0 0 0 6 0 0 0	E-4 0 0 0 0 0 0 3 0 0 0	E-3 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856
YOS 30+ 29 28 27 26 25 24 23 22 21 20	E-9 213 84 58 54 45 34 13 6 6 1	E-8 0 6 10 27 321 101 71 65 63 44 63	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455	E-6 0 0 0 0 0 4 0 7 236 226 1,224	FY 2014 E-5 0 0 0 0 0 6 0 0 0 1 35	E-4 0 0 0 0 0 0 3 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19	E-9 213 84 58 54 45 34 13 6 6 1 2	E-8 0 6 10 27 321 101 71 65 63 44 63	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455	E-6 0 0 0 0 0 4 0 7 236 226 1,224	FY 2014 E-5 0 0 0 0 0 0 0 1 35	E-4 0 0 0 0 0 0 3 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18	E-9 213 84 58 54 45 34 13 6 1 2 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455	E-6 0 0 0 0 0 4 0 7 236 226 1,224 32 39	FY 2014 E-5 0 0 0 0 0 0 0 6 0 0 1 35 0 0	E-4 0 0 0 0 0 0 3 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17	E-9 213 84 58 54 45 34 13 6 1 2 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46	FY 2014 E-5 0 0 0 0 0 0 0 0 1 35 0 0 2	E-4 0 0 0 0 0 0 3 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67	FY 2014 E-5 0 0 0 0 0 0 6 0 0 1 35 0 0 2 2	E-4 0 0 0 0 0 3 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 0 2 2 7	E-4 0 0 0 0 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 0 2 2 7 6	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 0 2 2 7	E-4 0 0 0 0 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2	E-6 0 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56	FY 2014 E-5 0 0 0 0 0 0 6 0 0 1 35 0 2 2 7 6 6 6	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82 64
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 0 2 2 7 6 6 14 11 26	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82 64 62 69 40
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 2 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7	FY 2014 E-5 0 0 0 0 0 6 0 0 1 35 0 2 2 7 6 6 14 11 26 22	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82 64 62 69 40 29
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 2 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11	FY 2014 E-5 0 0 0 0 0 0 6 0 0 1 35 0 2 2 7 6 6 14 11 26 22 26	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82 64 62 69 40 29 37
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11 0	FY 2014 E-5 0 0 0 0 0 0 1 35 0 2 2 7 6 6 14 11 26 22 26 14	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82 64 62 69 40 29 37 14
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0 0 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11 0 0	FY 2014 E-5 0 0 0 0 0 0 1 35 0 2 2 7 6 6 14 11 26 22 26 14 22	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82 64 62 69 40 29 37 14 23
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0 0 0 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 2 2 7 6 6 14 11 26 22 26 14 22 10	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 77 82 64 62 69 40 29 37 14 23 12
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0 0 0 0 0 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 2 2 7 6 6 14 11 26 22 26 14 22 10 1	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 82 64 62 69 40 29 37 14 23 12 4
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11 0 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 0 2 2 7 6 6 14 11 26 22 26 14 22 21 10 1 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 82 64 62 69 40 29 37 14 23 12 4
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11 0 0 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 0 2 2 7 6 6 14 11 26 22 26 14 22 10 1 0 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 82 64 62 69 40 29 37 14 23 12 4 4 1
YOS 30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	E-9 213 84 58 54 45 34 13 6 6 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-8 0 6 10 27 321 101 71 65 63 44 63 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-7 0 0 0 5 2 33 1,174 608 576 585 1,455 9 14 19 9 7 2 2 2 2 0 0 0 0 0 0 0 0 0	E-6 0 0 0 0 4 0 7 236 226 1,224 32 39 46 67 63 74 56 46 56 14 7 11 0 0 0 0 0	FY 2014 E-5 0 0 0 0 0 0 0 1 35 0 0 2 2 7 6 6 14 11 26 22 26 14 22 21 10 1 0	E-4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 213 90 68 81 368 172 1,258 686 881 856 2,777 43 53 67 78 82 64 62 69 40 29 37 14 23 12 4

65

Table 3-4d (continued): Active Duty Air Force Enlisted Member Retirements by YOS

	,	nued):			FY 2015					1
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	209	0	0	0	0	0	0	0	0	209
29	83	7	0	0	0	0	0	0	0	90
28 27	57 53	11 29	0 4	0 0	0 0	0 0	0 0	0 0	0 0	68 82
26	44	346	2	0	0	0	0	0	0	392
25	33	108	32	2	5	3	Ö	Ö	Ö	175
24	13	77	1,163	115	0	0	0	0	0	1,253
23	6	70	602	5	0	0	0	0	0	683
22 21	5 1	68 47	570 577	155 148	0 0	0	0 0	0 0	0	798 772
20	2	68	1,441	805	10	0 0	0	0	0 0	2,324
19	0	2	9	21	0	0	0	0	0	32
18	0		14	26	0	0	0	0	0	40
17	0	0	19	30	1	0	0	0	0	50
16 15	0 0	0 0	9 7	44 42	1 2	0 0	0 0	0 0	0 0	54 51
14	0	0	2	42 49	2	0	0	0	0	53
13	Ö	0	2	37	2	Ö	0	Ő	0	41
12	0	0	2	30	4	0	0	0	0	36
11	0	0	2	37	3	0	0	0	0	42
10 9	0 0	0 0	0 0	9 5	8 6	0 1	0 0	0 0	0 0	17 12
8	0	0	0	5 7	8	2	0	0	0	17
7	ő	0	0	0	4	2	0	1	1	8
6	0	0	0	0	6	3	0	0	0	9
5	0	0	0	0	3	1	0	0	0	4
4	0	0	0	0	0	2	0	1	1	0
3 2	0 0	0 0	0 0	0 0	0 0	3 1	0 0	0 1	0 0	0 0
1	0	0	0	0	0	0	0	0	1	0
0	Ö	Ō	0	0	0	0	0	0	0	0
Total	503	833	4,453	1,452	60	9	0	1	1	7,312
					EV 2046					
YOS	E-9	E-8	E-7	E-6	FY 2016 E-5	E-4	E-3	E-2	E-1	
YOS 30+	E-9 211	E-8	E-7	E-6	FY 2016 E-5 0	E-4	E-3	E-2	E-1	Total 211
30+ 29	211 83	0 7	0 0	0 0	E-5 0 0	0 0	0 0	0 0	0 0	Total 211 90
30+ 29 28	211 83 57	0 7 11	0 0 0	0 0 0	E-5 0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	Total 211 90 68
30+ 29 28 27	211 83 57 54	0 7 11 29	0 0 0 5	0 0 0	E-5 0 0 0 0 0	0 0 0	0 0 0	0 0 0 0	0 0 0 0	Total 211 90 68 83
30+ 29 28 27 26	211 83 57 54 44	0 7 11 29 345	0 0 0 5 2	0 0 0 0	E-5 0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	Total 211 90 68 83 391
30+ 29 28 27	211 83 57 54	0 7 11 29	0 0 0 5	0 0 0	E-5 0 0 0 0 0	0 0 0	0 0 0	0 0 0 0	0 0 0 0	Total 211 90 68 83
30+ 29 28 27 26 25 24 23	211 83 57 54 44 33 13	0 7 11 29 345 108 76 70	0 0 5 2 32 1,156 598	0 0 0 0 0 3 0 5	E-5 0 0 0 0 0 0 6 0	0 0 0 0 0 3 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679
30+ 29 28 27 26 25 24 23 22	211 83 57 54 44 33 13 6	0 7 11 29 345 108 76 70 67	0 0 5 2 32 1,156 598 566	0 0 0 0 0 3 0 5	E-5 0 0 0 0 0 0 6 0 0	0 0 0 0 0 3 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812
30+ 29 28 27 26 25 24 23 22 21	211 83 57 54 44 33 13 6 5	0 7 11 29 345 108 76 70 67 47	0 0 0 5 2 32 1,156 598 566 573	0 0 0 0 0 3 0 5 174 166	E-5 0 0 0 0 0 6 0 0 0	0 0 0 0 3 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787
30+ 29 28 27 26 25 24 23 22	211 83 57 54 44 33 13 6	0 7 11 29 345 108 76 70 67	0 0 5 2 32 1,156 598 566	0 0 0 0 0 3 0 5	E-5 0 0 0 0 0 0 6 0 0	0 0 0 0 0 3 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812
30+ 29 28 27 26 25 24 23 22 21 20 19	211 83 57 54 44 33 13 6 5	0 7 11 29 345 108 76 70 67 47 67	0 0 0 5 2 32 1,156 598 566 573 1,430 9	0 0 0 0 0 3 0 5 174 166 901 23 29	E-5 0 0 0 0 0 6 0 0 0 1 42	0 0 0 0 3 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440
30+ 29 28 27 26 25 24 23 22 21 20 19 18	211 83 57 54 44 33 13 6 5 1 2	0 7 11 29 345 108 76 70 67 47 67 2 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14	0 0 0 0 0 3 0 5 174 166 901 23 29 34	E-5 0 0 0 0 0 6 0 0 0 1 42 0 0	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	211 83 57 54 44 33 13 6 5 1 2	0 7 11 29 345 108 76 70 67 47 67 2 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49	E-5 0 0 0 0 0 6 0 0 0 1 42 0 0 2 2	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	211 83 57 54 44 33 13 6 5 1 2 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49	E-5 0 0 0 0 0 6 0 0 0 1 42 0 0 2 2 8	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14	211 83 57 54 44 33 13 6 5 1 2 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49 47 55	E-5 0 0 0 0 0 6 0 0 0 1 42 0 0 2 2	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	70tal 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	211 83 57 54 44 33 13 6 5 1 2 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49	E-5 0 0 0 0 0 6 0 0 1 42 0 0 2 2 8 7	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42	E-5 0 0 0 0 0 0 0 1 42 0 0 2 8 7 7 17 14	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10	E-5 0 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10 5	E-5 0 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31 26	0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	70tal 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41 31
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10	E-5 0 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10 5	E-5 0 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31 26 32	0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41 31 38
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0	0 0 0 0 0 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10 5 6	E-5 0 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31 26 32 17 26 12	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41 31 38 18 27 16
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0 0	0 0 0 0 0 3 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10 5	E-5 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31 26 32 17 26 12 2	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41 31 38 18 27 16 5
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0 0	0 0 0 0 0 3 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10 5 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31 26 32 17 26 12 2 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41 31 38 18 27 16 5
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0 0 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0 0	0 0 0 0 0 3 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10 5 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31 26 32 17 26 12 2 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41 31 38 18 27 16 5 2
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	211 83 57 54 44 33 13 6 5 1 2 0 0 0 0 0 0 0 0 0 0	0 7 11 29 345 108 76 70 67 47 67 2 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0 0	0 0 0 0 0 3 3 0 5 174 166 901 23 29 34 49 47 55 42 34 42 10 5 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 1 42 0 0 2 2 8 7 7 17 14 31 26 32 17 26 12 2 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 211 90 68 83 391 176 1,245 679 812 787 2,440 34 43 54 60 62 64 51 53 58 41 31 38 18 27 16 5

66

Table 3-4d (continued): Active Duty Air Force Enlisted Member Retirements by YOS

	,				FY 2017		ember R			
YOS	E-9	E-8	E-7	E-6	E-5	E-4	E-3	E-2	E-1	Total
30+	210	0	0	0	0	0	0	0	0	210
29	84	7	0	0	0	0	0	0	0	91
28 27	58 54	11 29	0 4	0 0	0 0	0 0	0 0	0 0	0 0	69 83
26	45	346	2	0	0	0	0	0	0	393
25	33	109	32	2	5	3	0	Ö	Ö	176
24	13	77	1,156	115	0	0	0	0	0	1,246
23	6	70	598	5	0	0	0	0	0	679
22 21	6 1	68 48	566 573	167 162	0 0	0	0 0	0 0	0	807 783
20	2	68	1,430	865	10	0 0	0	0	0 0	2,373
19	0	2	9	22	0	0	0	0	0	33
18	0		14	27	0	0	0	0	0	41
17	0	0	18	32	1	0	0	0	0	50
16 15	0 0	0 0	9 7	47 45	1 2	0 0	0 0	0 0	0 0	57 54
14	0	0	2	52	2	0	0	0	0	56
13	Ö	0	2	40	2	Ö	0	0	Ö	44
12	0	0	2	32	4	0	0	0	0	38
11	0	0	2	40	3	0	0	0	0	45
10 9	0 0	0 0	0 0	10 5	7 6	0 1	0 0	0 0	0 0	17 11
8	0	0	0	5 7	8	2	0	0	0	15
7	ő	0	0	0	4	1	0	1	1	5
6	0	0	0	0	6	1	0	1	0	8
5	0	0	0	0	3	1	0	0	1	5
4	0 0	0	0	0	1	2	0	1 0	1	5 3 3
3 2	0	0 0	0 0	0 0	0 0	3 1	0 0	1	0 0	1
1	Ö	0	0	0	Ö	0	0	0	1	ó
0	0	0	0	0	0	0	0	0	0	0
Total	509	835	4,422	1,560	59	9	0	1	1	7,396
					FV 2018					,
YOS	E-9	E-8	E-7	E-6	FY 2018 E-5	E-4	E-3	E-2	E-1	
YOS 30+	E-9 212	E-8	0	E-6	E-5	E-4	E-3	E-2	0	Total 212
30+ 29	212 84	0 7	0 0	0 0	E-5 0 0	0 0	0 0	0 0	0 0	Total 212 91
30+ 29 28	212 84 58	0 7 11	0 0 0	0 0 0	E-5 0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	Total 212 91 69
30+ 29 28 27	212 84 58 54	0 7 11 29	0 0 0 5	0 0 0	E-5 0 0 0 0 0	0 0 0	0 0 0 0	0 0 0	0 0 0 0	Total 212 91 69 83
30+ 29 28	212 84 58	0 7 11	0 0 0	0 0 0	E-5 0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	Total 212 91 69
30+ 29 28 27 26 25 24	212 84 58 54 45 33	0 7 11 29 346 109 77	0 0 0 5 2 32 1,156	0 0 0 0 0 3	E-5 0 0 0 0 0 0 6	0 0 0 0 0 3	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246
30+ 29 28 27 26 25 24 23	212 84 58 54 45 33 13 6	0 7 11 29 346 109 77 70	0 0 5 2 32 1,156 598	0 0 0 0 0 3 0 5	E-5 0 0 0 0 0 0 6 0	0 0 0 0 0 3 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679
30+ 29 28 27 26 25 24 23 22	212 84 58 54 45 33 13 6 4	0 7 11 29 346 109 77 70 68	0 0 5 2 32 1,156 598 566	0 0 0 0 0 3 0 5 172	E-5 0 0 0 0 0 0 6 0 0	0 0 0 0 0 3 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810
30+ 29 28 27 26 25 24 23 22 21	212 84 58 54 45 33 13 6 4	0 7 11 29 346 109 77 70 68 48	0 0 0 5 2 32 1,156 598 566 573	0 0 0 0 0 3 0 5 172 159	E-5 0 0 0 0 0 0 6 0 0	0 0 0 0 3 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780
30+ 29 28 27 26 25 24 23 22	212 84 58 54 45 33 13 6 4	0 7 11 29 346 109 77 70 68	0 0 5 2 32 1,156 598 566	0 0 0 0 0 3 0 5 172 159 865	E-5 0 0 0 0 0 0 6 0 0	0 0 0 0 0 3 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810
30+ 29 28 27 26 25 24 23 22 21 20 19	212 84 58 54 45 33 13 6 4 1 2	0 7 11 29 346 109 77 70 68 48 68	0 0 0 5 2 32 1,156 598 566 573 1,430	0 0 0 0 0 3 0 5 172 159 865 22 27	E-5 0 0 0 0 0 0 6 0 0 1 10	0 0 0 0 0 3 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42
30+ 29 28 27 26 25 24 23 22 21 20 19 18	212 84 58 54 45 33 13 6 4 1 2 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14	0 0 0 0 0 3 0 5 172 159 865 22 27 32	E-5 0 0 0 0 0 6 0 0 0 1 10	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16	212 84 58 54 45 33 13 6 4 1 2 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47	E-5 0 0 0 0 0 6 0 0 0 1 1 10	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58
30+ 29 28 27 26 25 24 23 22 21 20 19 18	212 84 58 54 45 33 13 6 4 1 2 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45	E-5 0 0 0 0 0 6 0 0 0 1 1 10	0 0 0 0 0 3 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40	E-5 0 0 0 0 0 0 1 10 1 1 2 2 2 4	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32	E-5 0 0 0 0 0 0 0 1 10 1 1 1 2 2 2 4 3	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40	E-5 0 0 0 0 0 0 0 1 10 1 1 2 2 4 3 7	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10	E-5 0 0 0 0 0 0 1 10 1 1 2 2 4 3 7 6	0 0 0 0 3 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40	E-5 0 0 0 0 0 0 1 10 1 1 2 2 4 3 7	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10 5 7	E-5 0 0 0 0 0 0 1 10 1 1 2 2 4 3 7 6 8 4 6	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16 13 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10 5 7	E-5 0 0 0 0 0 0 0 1 10 1 1 2 2 2 4 3 7 6 8 4 6 2	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16 13 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10 5 7 0	E-5 0 0 0 0 0 0 0 1 10 1 1 2 2 2 4 3 7 6 8 4 6 2 12	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16 13 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0	0 0 0 0 0 3 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10 5 7 0 0	E-5 0 0 0 0 0 0 0 1 10 1 1 2 2 2 4 3 7 6 8 4 6 2 1 2 2	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	70tal 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16 13 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10 5 7 0	E-5 0 0 0 0 0 0 0 1 10 1 1 2 2 2 4 3 7 6 8 4 6 2 12	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16 13
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0 0	0 0 0 0 0 3 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10 5 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 1 10 1 1 1 2 2 4 3 7 6 8 4 6 2 1 2 2 4 3 7 6 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16 13 13 7 3 3 3 1
30+ 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2	212 84 58 54 45 33 13 6 4 1 2 0 0 0 0 0 0 0 0 0 0 0 0	0 7 11 29 346 109 77 70 68 48 68 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 5 2 32 1,156 598 566 573 1,430 9 14 18 9 7 2 2 2 2 2 0 0 0 0	0 0 0 0 0 3 0 5 172 159 865 22 27 32 47 45 52 40 32 40 10 5 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	E-5 0 0 0 0 0 0 1 10 1 1 1 2 2 4 3 7 6 8 4 6 2 1 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Total 212 91 69 83 393 174 1,246 679 810 780 2,373 34 42 51 58 54 56 46 37 49 16 13 13 7 3 3 3 1 0

67

Chapter 4: Diversity Demographic Data

The tables in this chapter illustrate military personnel diversity data for each of the individual Services to include the reserve component. For each Service, there will be a series of tables presented that provide information on demographics, promotions, reenlistment, and extension. A more specific summary of each table follows. Data was provided by the Defense Manpower Data Center.

Table 4-1a-e provides active duty ethnicity, race and gender by Service as of 30 September 2012 along with a DoD summary. Each table is broken down by grade (officer and enlisted by rank). Table 4-2a-e provides the same data for the reserve component and a DoD summary.

In tables 4-3a-d and 4-4a-d, diversity personnel demographics are provided on promotions by active and reserve component by Service and grade. Tables 5-5a-d and 5-6a-d provide reenlistment and extension data by active and reserve component by Service and grade.

Table 4-1a: Army Active Duty Ethnicity, Race, and Gender

			Total	White	Black	Asian	AMI/AL	PI	Multi	Unknown	Male	Female
		Hispanic	5,184	1,879	142	28	12	0	0	3,123	4,177	1,007
	Commissioned	Non Hispanic	73,093	56,721	9,572	4,129	394	412	0	1,865	61,068	12,025
	Officer	Unknown	4,261	3,108	604	209	10	0	0	330	2,776	1,485
	0-1		9,125	7,016	778	566	52	50	0	663	7,321	1,804
	0-2		13,004	9,713	1,547	795	69	71	0	809	10,549	2,455
	O-3		28,331	20,369	3,836	1,647	134	145	0	2,200	22,627	5,704
	O-4		17,405	12,783	2,443	874	95	93	0	1,117	14,636	2,769
	O-5		9,985	7,896	1,223	387	50	38	0	391	8,707	1,278
	O-6		4,373	3,659	458	92	14	14	0	136	3,886	487
	0-7		133	114	16	2	0	1	0	0	125	8
	O-8		120	103	11	3	1	0	0	2	113	7
	O-9		51	47	3	0	1	0	0	0	46	5)
	O-10		11	8	3	0	0	0	0	0	11	C
	Total Officer		82,538	61,708	10,318	4,366	416	412	0	5,318	68,021	14,517
		Hispanic	1,385	321	29	3	1	0	0	1,031	1,219	166
	Warrant	Non Hispanic	13,932	9,977	2,947	379	92	92	0	445	12,644	1,288
	Officer	Unknown	568	94	17	4	0	0	0	453	538	30
	W-1		2,200	1,482	416	77	10	15	0	200	2,010	190
	W-2		6,644	4,138	1,336	141	29	44	0	956	5,925	719
Army	W-3		3,872	2,541	667	104	28	17	0	515	3,522	350
Ailily	W-4		2,522	1,734	479	52	22	11	0	224	2,336	186
	W-5		647	497	95	12	4	5	0	34	608	39
	Total Warrant O	fficer	15,885	10,392	2,993	386	93	92	0	1,929	14,401	1,484
		Hispanic	57,473	39,988	2,076	66	82	0	0	15,261	49,454	8,019
		Non Hispanic	389,466	264,920	96,707	15,132	3,705	4,705	0	4,297	340,079	49,387
	Enlisted	Unknown	135	31	19	11	0	0	0	74	113	22
	E-1		13,020	9,489	2,931	329	119	87	0	65	11,546	1,474
	E-2		25,176	18,349	5,555	758	231	225	0	58	22,028	3,148
	E-3		62,272	45,806	12,851	2,255	528	561	0		53,191	9,081
	E-4		143,090	104,225	28,168	5,638	1,222	1,478	0	2,359	122,584	20,506
	E-5		83,109	57,661	17,135	2,807	706	989	0	-,-	72,984	10,125
	E-6		63,569	39,137	15,373	2,011	490	846	0	5,712	56,641	6,928
	E-7		40,875	21,876	11,748	1,066	377	410	0	-,	36,222	4,653
	E-8		12,292	6,449	3,798	289	95	80	0	1,581	11,042	1,250
	E-9		3,671	1,947	1,243	56	19	29	0		3,408	263
	Total Enlisted		447,074	304,939	98,802	15,209	3,787	4,705	0	19,632	389,646	57,428
	Hispanic		64,042	42,188	2,247	97	95	0	0	19,415	54,850	9,192
	Non Hispanic		476,491	331,618	109,226	19,640	4,191	5,209	0	6,607	413,791	62,700
	Unknown		4,964	3,233	640	224	10	0	0		3,427	1,537
	TOTAL		545,497	377,039	112,113	19,961	4,296	5,209	0	26,879	472,068	73,429

Table 4-1b: Navy Active Duty Ethnicity, Race, and Gender

	•	•	Total	White	Black	Asian	AMI/AL	PI	Multi	Unknown	Male	Female
		Hispanic	3,403	2,348	123	49	48	9	111	715	2,772	631
	Commissioned	Non Hispanic	45,555	37,437	3,539	2,135	313	212	1,134	785	38,220	7,335
	Officer	Unknown	2,646	1,903	229	53	12	5	57	387	2,001	645
	0-1		6,523	5,214	420	296	52	39	310	192	5,182	1,341
	0-2		6,582	5,229	535	295	76	34	214	199	5,214	1,368
	O-3		17,438	13,894	1,402	810	130	88	445	669	14,319	3,119
	O-4		10,679	8,437	919	512	79	39	216	477	9,143	1,536
	O-5		6,775	5,712	447	227	27	20	80	262	5,989	786
	O-6		3,370	2,986	156	89	9	6	36	88	2,931	439
	O-7		117	102	7	7	0	0	1	0	104	13
	O-8		69	66	3	0	0	0	0	0	63	6
	O-9		40	38	1	1	0	0	0	0	37	3
	O-10		11	10	1	0	0	0	0	0	11	0
	Total Officer		51,604	41,688	3,891	2,237	373	226	1,302	1,887	42,993	8,611
		Hispanic	135	86	10	1	7	0	2	29	129	6
	Warrant	Non Hispanic	1,462	943	367	75	21	13	21	22	1,385	77
	Officer	Unknown	8	3	2	0	0	0	0	3	8	0
	W-2		506	314	128	22	7	2	13	20	478	28
	W-3		630	409	146	32	12	5	7	19	602	28
Navy	W-4		400	254	99	19		5	3	13	377	23
itaty	W-5		69	55	6	3	2	1	0	2	65	4
	Total Warrant C	fficer	1,605	1,032	379	76	28	13	23	54	1,522	83
		Hispanic	45,798	25,740	5,395	1,412	3,036	753	5,828	3,634	36,852	8,946
		Non Hispanic	196,344	112,285	40,713	12,724	8,255	2,294	17,934	2,139	164,231	32,113
	Enlisted	Unknown	18,988	11,085	3,211	525	1,175	231	2,455	306	15,590	3,398
	E-1		12,021	5,963	2,478	420	456	131	2,334	239	9,001	3,020
	E-2		14,534	7,784	2,747	524	625	152	2,454	248	11,336	3,198
	E-3		44,601	22,889	8,446	2,114	2,248	633	7,830		34,527	10,074
	E-4		59,669	32,519	10,322	2,841	3,750	1,046	8,657	534	48,409	11,260
	E-5		57,864	33,565	11,474	3,445	3,429	850	3,388	1,713	49,072	8,792
	E-6		43,991	27,428	8,575	3,188	1,462	318	1,034	1,986	38,378	5,613
	E-7		20,202	13,166	3,906	1,506	396	117	404	707	18,208	1,994
	E-8		5,825	3,987	1,027	475	88	20	88	140	5,454	371
	E-9		2,418	1,808	340	148	12	11	28	71	2,284	134
	Enlisted Unkno	wn	5	1	4	0	0	0	0	0	4	1
	Total Enlisted		261,130	149,110	49,319	14,661	12,466	3,278	26,217	6,079	216,673	44,457
	Hispanic		49,336	28,174	5,528	1,462	3,091	762	5,941	4,378	39,753	9,583
	Non Hispanic		243,361	150,665	44,619	14,934	8,589	2,519	19,089	2,946	203,836	39,525
	Unknown		21,642	12,991	3,442	578	1,187	236	2,512	696	17,599	4,043
	TOTAL		314,339	191,830	53,589	16,974	12,867	3,517	27,542	8,020	261,188	53,151

Table 4-1c: Marine Corps Active Duty Ethnicity, Race, and Gender

			Total	White	Black	Asian	AMI/AL	PI	Multi	Unknown	Male	Female
	Commissioned	Hispanic	1,355	887	31	5	17	6	16	393	1,237	118
	Officer	Non Hispanic	18,434	15,235	923	526	124	74	253	1,299	17,304	1,130
	0-1		2,519	2,101	123	77	18	13	25	162	2,266	253
	0-2		3,806	2,934	129	115	32	19	54	523	3,526	280
	0-3		6,863	5,590	281	200	43	27	104	618	6,419	444
	0-4		3,909	3,146	292	104	34	13	58	262	3,707	202
	O-5		1,917	1,646	100	29	12	7	24	99	1,868	49
	O-6		686	627	23	5	2	1	4	24	667	19
	0-7		32	27	3	1	0	0	0	1	32	0
	O-8		33	29	1	0	0	0	0	3	32	1
	O-9		20	18	2	0	0	0	0	0	20	0
	0-10		4	4	0	0	0	0	0	0	4	0
	Total Officer		19,789	16,122	954	531	141	80	269	1,692	18,541	1,248
	Warrant	Hispanic	277	163	3	1	2	1	1	106	253	24
	Officer	Non Hispanic	1,825	1,389	246	55	20	12	17	86	1,739	86
	W-1		201	143	23	9	2	1	1	22	185	16
	W-2		922	670	105	32	10	5	9	91	878	44
Marine	W-3		580	433	70	9	6	5	4	53	549	31
Corps	W-4		298	229	37	5	3	2	4	18	284	14
	W-5		101	77	14	1	1	0	0	8	96	5
	Total Warrant Of	ficer	2,102	1,552	249	56	22	13	18	192	1,992	110
		Hispanic	27,488	21,144	695	77	266	119	153	5,034	24,866	2,622
	Enlisted	Non Hispanic	149,441	118,523	18,638	4,062	1,660	1,700	1,731	3,127	139,430	10,011
	E-1		13,381	11,353	1,365	334	148	136	18	27	12,570	811
	E-2		20,584	17,241	2,129	518	216	187	175	118	18,858	1,726
	E-3		48,273	40,534	4,214	1,191	467	470	569	828	44,688	3,585
	E-4		35,022	28,338	3,376	820	391	429	369	1,299	32,294	2,728
	E-5		28,570	21,499	3,128	618	319	314	359	2,333	26,591	1,979
	E-6		16,353	11,156	2,388	354	202	156	232	1,865	15,358	995
	E-7		9,098	5,955	1,517	203	122	74	107	1,120	8,559	539
	E-8		4,001	2,563	798	78	50	34	37	441	3,797	204
	E-9		1,647	1,028	418	23	11	19	18	130	1,581	66
	Total Enlisted		176,929	139,667	19,333	4,139	1,926	1,819	1,884	8,161	164,296	12,633
	Hispanic		29,120	22,194	729	83	285	126	170	5,533	26,356	2,764
	Non Hispanic		169,700	135,147	19,807	4,643	1,804	1,786	2,001	4,512	158,473	11,227
	TOTAL*		198,820	157,341	20,536	4,726	2,089	1,912	2,171	10,045	184,829	13,991

^{*} USMC Actuals for FY12 were 198,193

Table 4-1d: Air Force Active Duty Ethnicity, Race, and Gender

	iu. All l'olce		Total	White	Black	Asian	AMI/AL	PI	Multi	Unknown	Male	Female
		Hispanic	2,180	1,222	68	8	29	2	27	824	1,749	431
	Commissioned		59,809	49,573	3,593	2,474	258		932	2,720	48,439	11,370
	Officer	Unknown	3,023	2,395	192	144	22	12	60	198	2,337	686
	0-1		6,905	5,413	425	393	39	42	178	415	5,333	1,572
	0-2		7,471	5,902	458	406	57	49	174	425	5,712	1,759
	O-3		22,165	17,770	1,244	977	102	110	389	1,573	17,352	4,813
	0-4		14,548	11,891	992	469	66	53	179	898	12,048	2,500
	O-5		10,039	8,674	547	306	40	14	83	375	8,658	1,381
	O-6		3,580	3,254	171	74	5	4	16	56	3,147	433
	0-7		147	138	8	0	0	1	0	0	133	14
	O-8		99	94	4	1	0	0	0	0	88	11
	O-9		44	42	2	0	0	0	0	0	41	3
	O-10		14	12	2	0	0	0	0	0	13	1
	Total Officer		65,012	53,190	3,853	2,626	309	273	1,019	3,742	52,525	12,487
		Hispanic	12,495	5,897	485	35	340	55	157	5,526	9,617	2,878
Air Force		Non Hispanic	251,103	181,834	42,654	7,041	1,512	3,222	8,309	6,531	204,263	46,840
All Force	Enlisted	Unknown	202	114	30	2	1	0	14	41	168	34
	E-1		9,586	6,978	1,582	222	69		463	184	7,921	1,665
	E-2		4,266	3,264	598	101	23		181	66	3,549	717
	E-3		50,830	37,280	7,923	1,503	348		2,305	883	41,813	9,017
	E-4		55,509	40,140	9,267	1,649	449	874	2,068		44,649	10,860
	E-5		67,726	47,604	10,956	1,974	535	1,060	2,164		54,330	13,396
	E-6		41,767	27,666	7,508	992	251	462	849	4,039	33,477	8,290
	E-7		26,436	19,157	4,060	505	153		377	2,045	21,763	4,673
	E-8		5,047	3,784	817	87	20		52		4,210	837
	E-9		2,632	1,971	458	45	5	12	21	120	2,336	296
	Enlisted Unkno	wn	1	1	0	0	0		0	0	0	1
	Total Enlisted		263,800	187,845	43,169	7,078	1,853		8,480	12,098	214,048	49,752
	Hispanic		14,675	7,119	553	43	369	57	184	· · · · · ·	11,366	3,309
	Non Hispanic		310,912	231,407	46,247	9,515	1,770		9,241	9,251	252,702	58,210
	Unknown		3,225	2,509	222	146	23	12	74		2,505	720
	TOTAL	,	328,812	241,035	47,022	9,704	2,162	3,550	9,499	15,840	266,573	62,239

Table 4-1e: DoD Active Duty Ethnicity, Race, and Gender

	Te. DOD ACII				10.01		AMI/AL					
			Total	White	Black	Asian	N	PI	Multi	Unknown	Male	Female
		Hispanic	12,122	6,336	364	90	106	17	154	5,055	9,935	2,187
	Commissioned		196,891	158,966	17,627	9,264	1,089	957	2,319		165,031	31,860
	Officer	Unknown	9,930	7,406	1,025	406	44	17	117	915	7,114	2,816
	0-1		25,072	19,744	1,746	1,332	161	144	513	1,432	20,102	4,970
	O-2		30,863	23,778	2,669	1,611	234	173	442	1,956	25,001	5,862
	O-3		74,797	57,623	6,763	3,634	409	370	938	5,060	60,717	14,080
	O-4		46,541	36,257	4,646	1,959	274	198	453	2,754	39,534	7,007
	O-5		28,716	23,928	2,317	949	129	79	187	1,127	25,222	3,494
	O-6		12,009	10,526	808	260	30	25	56	304	10,631	1,378
	O-7		429	381	34	10	0	2	1	1	394	35
	O-8		321	292	19	4	1	0	0	5	296	25
	O-9		155	145	8	1	1	0	0	0	144	11
	O-10		40	34	6	0	0	0	0	0	39	1
	Total Officer		218,943	172,708	19,016	9,760	1,239	991	2,590	12,639	182,080	36,863
		Hispanic	1,797	570	42	5	10	1	3	1,166	1,601	196
	Warrant	Non Hispanic	17,219	12,309	3,560	509	133	117	38	553	15,768	1,451
	Officer	Unknown	576	97	19	4	0	0	0	456	546	30
	W-1		2,401	1,625	439	86	12	16	1	222	2,195	206
	W-2		8,072	5,122	1,569	195	46	51	22	1,067	7,281	791
D-D	W-3		5,082	3,383	883	145	46	27	11	587	4,673	409
DoD	W-4		3,220	2,217	615	76	32	18	7	255	2,997	223
Total	W-5		817	629	115	16	7	6	0	44	769	48
	Total Warrant C	Officer	19,592	12,976	3,621	518	143	118	41	2,175	17,915	1,677
		Hispanic	143,254	92,769	8,651	1,590	3,724	927	6,138	29,455	120,789	22,465
		Non Hispanic	986,354	677,562	198,712	38,959	15,132	11,921	27,974	16,094	848,003	138,351
	Enlisted	Unknown	19,325	11,230	3,260	538	1,176	231	2,469	421	15,871	3,454
	E-1		48,008	33,783	8,356	1,305	792	442	2,815	515	41,038	6,970
	E-2		64,560	46,638	11,029	1,901	1,095	597	2,810	490	55,771	8,789
	E-3		205,976	146,509	33,434	7,063	3,591	2,252	10,704	2,423	174,219	31,757
	E-4		293,290	205,222	51,133	10,948	5,812	3,827	11,094	5,254	247,936	45,354
	E-5		237,269	160,329	42,693	8,844	4,989	3,213	5,911	11,290	202,977	34,292
	E-6		165,680	105,387	33,844	6,545	2,405	1,782	2,115	13,602	143,854	21,826
	E-7		96,611	60,154	21,231	3,280	1,048	740	888	9,270	84,752	11,859
	E-8		27,165	16,783	6,440	929	253	155	177	2,428	24,503	2,662
	E-9		10,368	6,754	2,459	272	47	71	67	698	9,609	759
	Enlisted Unkno	wn	6	2	4	0	0	0	0	0	4	2
	Total Enlisted		1,148,933	781,561	210,623	41,087	20,032	13,079	36,581	45,970	984,663	164,270
	Hispanic		157,173	99,675	9,057	1,685	3,840	945	6,295	35,676	132,325	24,848
	Non Hispanic		1,200,464	848,837	219,899	48,732	16,354	12,995	30,331	23,316	1,028,802	171,662
	Unknown		29,831	18,733	4,304	948	1,220	248	2,586	1,792	23,531	6,300
	TOTAL		1,387,468	967,245	233,260	51,365	21,414	14,188	39,212	60,784	1,184,658	202,810

Table 4-2a: Army Selected Reserve Ethnicity, Race, and Gender

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female	Unknown
		Hispanic	1,898	1,158	27	16	2	0	0	695	1,576	322	(
		Non Hispanic	34,185	29,250	2,916	1,072	158	0	0	789	29,681	4,504	
	Commissioned Officer	Unknown	9	3	0	0	1	0	0	5	4	0	
	0-1		5,606	4,527	553	234	26	0	0	266	4,724	882	
	0-2		8,212	6,725	748	293	40	0	0	406	7,020	1,190	
	0-3		10,439	8,702	854	336	50	0	0	497	8,975	1,464	
	O-4		6,324	5,516	438	140	21	0	0	209	5,589	733	
	0-5		3,824	3,407	263	61	17	0	0	76	3,418	406	
	O-6		1,463	1,336	69	23	7	0	0	28	1,330	133	
	0-7		160	141	15	1	0	0	0	3	144	15	
	0-8		62	55	3	0	0	0	0	4	59	3	
	O-9		1	1	0	0	0	0	0	0	1	0	
	0-10		1	1	0	0	0	0	0	0	1	0	
	Officer Unknown		0	0	0	0	0	0	0	0	0	0	
	Total Officer		36,092	30,411	2,943	1,088	161	0	0	1,489	31,261	4,826	
		Hispanic	369	227	7	2	0	0	0	133	310	59	
		Non Hispanic	7,941	7,158	449	128	56	0	0	150	7,173	768	
	Warrant Officer	Unknown	2	0	0	0	0	0	0	2	0	1	
	W-1		1,337	1,169	69	33	10	0	0	56	1,222	115	
	W-2		3,499	3,044	222	57	26	0	0	150	3,099	400	
	W-3		1,731	1,543	105	30		0	0	45	1,535	195	
NG	W-4		1,366	1,268	52	9	10	0	0	27	1,272	94	
ivo	W-5		379	361	8	1	2	0	0	7	355	24	
	Warrant Officer Unkno	wn	0	0	0	0	0	0	0	0	0	0	
	Total Warrant Officer		8,312	7,385	456	130	56	0	0	285	7,483	828	
		Hispanic	29,452	23,382	1,078	76	49	0	0	4,867	24,363	5,089	
		Non Hispanic	284,187	225,588	44,205	8,451	2,483	0	0	3,460	241,330	42,857	
	Enlisted	Unknown	35	23	2	1	0	0	0	9	21	5	
	E-1		15,376	11,838	2,762	501	161	0	0	114	12,444	2,932	
	E-2		18,803	14,561	3,349	578	181	0	0	134	15,437	3,366	
	E-3		41,803	32,523	7,177	1,318	400	0	0	385	33,551	8,251	
	E-4		100,592	79,851	14,065	3,002	850	0	0	2,824	84,380	16,210	
	E-5		64,374	51,406	8,704	1,710	489	0	0	2,065	55,198	9,172	
	E-6		40,340	32,453	5,142	905	265	0	0	1,575	35,557	4,783	
	E-7		22,536	18,160	2,974	389	136	0	0	877	20,176	2,360	
	E-8		7,757	6,405	920	105	41	0	0	286	7,039	717	
	E-9		2,093	1,796	192	20	9	0	0	76	1,932	160	
	E-10		0	0	0	0	0	0	0	0	0	0	
	Enlisted Unknown		0	0	0	0	0	0	0	0	0	0	
	Total Enlisted		313,674	248,993	45,285	8,528	2,532	0	0	8,336	265,714	47,951	
	Hispanic		31,719	24,767	1,112	94	51	0	0	5,695	26,249	5,470	
	Non Hispanic		326,313	261,996	47,570	9,651	2,697	0	0	4,399	278,184	48,129	
	Unknown		46	26	2	1	1	0	0	16	25	6	1
	Total		358,078	286,789	48,684	9,746	2,749	0	0	10,110	304,458	53,605	1

Table 4-2a (continued): Army Selected Reserve Ethnicity, Race, and Gender

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female	Unknown
		Hispanic	2,276	1,252	74	7	6	0	0	937	1,707	569	(
		Non Hispanic	29,480	21,274	5,488	1,522	160	227	0	809	21,983	7,497	(
	Commissioned Officer	Unknown	179	86	32	7	1	0	0	53	110	69	(
	0-1		2,711	1,731	494	204	20	30	0	232	1,958	753	(
	0-2		4,942	3,154	1,043	338	26	30	0	351	3,150	1,792	(
	0-3		10,261	7,097	1,828	542	46	80	0	668	7,515	2,746	
	0-4		6,365	4,659	1,056	239	41	47	0	323	4,951	1,414	
	O-5		5,836	4,434	997	161	32	28	0	184	4,728	1,108	
	O-6		1,716	1,447	165	51	2	11	0	40	1,409	307	
	0-7		68	59	7	1	0	1	0	0	57	11	
	0-8		36	31	4	0	0	0	0	1	32	4	
	O-9		0	0	0	0	0	0	0	0	0	0	
	O-10		0	0	0	0	0	0	0	0	0	0	
	Officer Unknown		0	0	0	0	0	0	0	0	0	0	·
	Total Officer		31,935	22,612	5,594	1,536	167	227	0	1,799	23,800	8,135	
		Hispanic	312	172	11	0	2	0	0	127	262	50	
		Non Hispanic	2,926	2,215	542	87	22	19	0	41	2,491	435	
	Warrant Officer	Unknown	2	1	1	0	0	0	0	0	2	0	
	W-1		502	358	80	25	3	5	0	31	420	82	
	W-2		1,481	1,034	304	41	13	9	0	80	1,250	231	
	W-3		543	408	96	6	3	2	0	28	460	83	
USAR	W-4		626	512	67	13	5	3	0	26	548	78	
<i>33</i> AII	W-5		88	76	7	2	0	0	0	3	77	11	
	Warrant Officer Unkno	own	0	0	0	0	0	0	0	0	0	0	
	Total Warrant Officer		3,240	2,388	554	87	24	19	0	168	2,755	485	
		Hispanic	24,914	18,768	885	35	46	0	0	5,180	19,390	5,524	
		Non Hispanic	140,883	92,303	37,763	6,279	1,055	1,982	0	1,501	109,010	31,873	
	Enlisted	Unknown	194	123	64	0	0	0	0	7	168	26	
	E-1		6,475	4,794	1,199	270	46	72	0	94	4,963	1,512	
	E-2		7,271	5,135	1,644	294	58	68	0	72	5,589	1,682	
	E-3		21,169	14,420	4,919	942	151	306	0	431	15,788	5,381	
	E-4		59,346	41,653	12,548	2,502	424	768	0	1,451	45,175	14,171	
	E-5		27,502	18,615	5,837	1,129	190	328	0	1,403	21,901	5,601	
	E-6		20,880	13,208	5,185	667	116	236	0	1,468	16,587	4,293	
	E-7		15,589	8,763	5,027	341	77	140	0	1,241	12,351	3,238	
	E-8		6,281	3,664	1,945	136		56	0	448	4,990	1,291	
	E-9		1,478	942	408	33		8	0	80	1,224	254	
	E-10		0	0	0	0		0	0	0	0	0	
	Enlisted Unknown		0	0	0	0	0	0	0	0	0	0	
	Total Enlisted		165,991	111,194	38,712	6,314		1,982	0	6,688	128,568	37,423	
	Hispanic		27,502	20,192	970	42	54	0	0	6,244	21,359	6,143	
	Non Hispanic		173,289	115,792	43,793	7,888	1,237	2,228	0	2,351	133,484	39,805	
	Unknown		375	210	97	7	1	0	0	60	280	95	
	Total		201,166	136,194	44,860	7,937	1,292	2,228	0	8,655	155,123	46,043	

Table 4-2a (continued): Army Selected Reserve Ethnicity, Race, and Gender

. 45.0	4-2a (Continued	<i>,</i> , , , , , , , , , , , , , , , , , ,	Total	White	Black	Asian	AMI/ALN	PI	Multi	Linkanana	Mala	Female	Unknown
		Hispanic	4,174	2,410	<u>ыаск</u> 101	Asian 23	AIVII/ALIN 8	0	0	Unknown 1,632	Male 3,283	Female 891	Unknown
		Non Hispanic	63,665	50,524	8,404	2,594	318	227	0	1,598	51,664	12,001	0
	Commissioned Officer		188	30,324	32	2,334	210	0	0	58	114	69	5
	O-1	Olikilowii	8,317	6,258	1,047	438	46	30	0	498	6,682	1,635	
	0-2		13,154	9,879	1,791	631	66	30	0	757	10,170	2,982	
	0-3		20,700	15,799	2,682	878	96	80	0	1,165	16,490	4,210	
	0-4		12,689	10,175	1,494	379	62	47	0	532	10,540	2,147	
	0-5		9,660	7,841	1,260	222	49	28	0	260	8,146	1,514	
	0-6		3,179	2,783	234	74	9	11	0	68	2,739	440	
	0-7		228	200	22	2	0	1	0	3	201	26	
	O-8		98	86	7	0	0	0	0	5	91	7	(
	O-9		1	1	0	0	0	0	0	0	1	0	(
	O-10		1	1	0	0	0	0	0	0	1	0	(
	Officer Unknown		0	0	0	0	0	0	0	0	0	0	(
	Total Officer		68,027	53,023	8,537	2,624	328	227	0	3,288	55,061	12,961	į
		Hispanic	681	399	18	2	2	0	0	260	572	109	(
		Non Hispanic	10,867	9,373	991	215	78	19	0	191	9,664	1,203	(
	Warrant Officer	Unknown	4	1	1	0	0	0	0	2	2	1	
	W-1		1,839	1,527	149	58	13	5	0	87	1,642	197	(
	W-2		4,980	4,078	526	98	39	9	0	230	4,349	631	(
	W-3		2,274	1,951	201	36	11	2	0	73	1,995	278	:
C Army	W-4		1,992	1,780	119	22	15	3	0	53	1,820	172	(
Total	W-5		467	437	15	3	2	0	0	10	432	35	(
	Warrant Officer Unknow	wn	0	0	0	0	0	0	0	0	0	0	(
	Total Warrant Officer		11,552	9,773	1,010	217	80	19	0	453	10,238	1,313	
		Hispanic	54,366	42,150	1,963	111	95	0	0	10,047	43,753	10,613	(
		Non Hispanic	425,070	317,891	81,968	14,730	3,538	1,982	0	4,961	350,340	74,730	(
	Enlisted	Unknown	229	146	66	1	0	0	0	16	189	31	Ç
	E-1		21,851	16,632	3,961	771	207	72	0	208	17,407	4,444	(
	E-2		26,074	19,696	4,993	872	239	68	0	206	21,026	5,048	(
	E-3		62,972	46,943	12,096	2,260	551	306	0	816	49,339	13,632	:
	E-4		159,938	121,504	26,613	5,504	1,274	768	0	4,275	129,555	30,381	
	E-5		91,876	70,021	14,541	2,839	679	328	0	3,468	77,099	14,773	•
	E-6		61,220	45,661	10,327	1,572	381	236	0	3,043	52,144	9,076	(
	E-7		38,125	26,923	8,001	730	213	140	0	2,118	32,527	5,598	(
	E-8		14,038	10,069	2,865	241	73	56	0	734	12,029	2,008	
	E-9		3,571	2,738	600	53	16	8	0	156	3,156	414	
	E-10		0	0	0	0	0	0	0	0	0	0	
	Enlisted Unknown		479,665	260 107	83,997	14,842	3,633	0 1,982	0	0 15,024	0 394,282	85,374	
	Total Enlisted			360,187									
	Hispanic		59,221 499,602	44,959	2,082	136	105	0 2,228	0	11,939	47,608	11,613	
	Non Hispanic Unknown		499,602	377,788	91,363	17,539 8	3,934	2,228	0	6,750 76	411,668 305	87,934	- 1
	Total		559,244	236 422,983	99 93,544	17,683	4,041	2,228	0	18,765	459,581	101 99,648	1!
	10เลเ		559,244	422,983	93,344	17,083	4,041	2,228	U	10,705	459,581	99,048	1

Table 4-2b: Navy Selected Reserve Ethnicity, Race, and Gender

Table	4-2b: Navy Sei	ected ives											
			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female	Unknown
		Hispanic	926	672	27	6	8	2		176	747	179	0
		Non Hispanic	11,619	9,577	764	581	78			235	9,592	2,027	0
	Commissioned Officer	Unknown	1,592	977	92	6	3			491	1,327	265	
	0-1		764	566	71	46	5			24	581	183	
	0-2		935	683	107	56	10			22	692	243	
	0-3		3,473	2,741	247	163	30			146	2,737	736	
	0-4		4,228	3,285	301	185	22			330	3,550	678	
	O-5 O-6		3,287	2,697	128	108	16			274 97	2,869	418 203	
	0-6		1,394	1,212	26 3	33	6			97	1,191	203	
	0-7		37	27 14	0	0	0			5	29	8	0
	0-8		18 1	14	0	0			_	0	17 0	1	
	0-9 0-10		0	0	0	0	0			0	0	0	
	Officer Unknown		0	0	0	0	0			0	0	0	
	Total Officer		14,137	11,226	883	593	89			902	11,666	2,471	0
	Total Officer	Hispanic	14,137	11,220	003	0	0			902	11,000	2,4/1	0
		Non Hispanic	72	62	7	2	1	0		0	68	1	0
	Warrant Officer	Unknown	16	9	2	0	1	0	_	2	16	0	
	W-1	Olikilowii	0	0	0	0	0				0	0	0
	W-2		43	35	6	1	0			1	42	1	0
	W-3		33	28	3	1	1	0		0	31	2	
	W-4		19	15	0	0	1	0	_	2	17	2	0
USNR	W-5		0	0	0	0	0			0	0	0	0
	Warrant Officer Unkno	wn	0	0	0	0	0			0	0	0	0
	Total Warrant Officer		95	78	9	2	2	0		3	90	5	0
		Hispanic	8,726	5,414	828	191	388			1,163	6,650	2,076	0
		Non Hispanic	35,494	21,404	7,733	2,340	1,105	341	2,037	534	27,991	7,503	0
	Enlisted	Unknown	6,263	3,644	1,195	184	215	52		436	4,929	1,334	0
	E-1		1,035	518	223	40	42	10		16	804	231	0
	E-2		1,453	762	331	72	63	17	183	25	1,152	301	0
	E-3		4,731	2,280	1,089	299	199	67	717	80	3,580	1,151	0
	E-4		9,134	4,802	2,157	530	443	131	848	223	6,995	2,139	0
	E-5		16,757	9,936	3,393	1,040	628	188	759	813	12,971	3,786	0
	E-6		12,101	8,190	1,896	571	270	65	386	723	9,755	2,346	0
	E-7		3,900	2,869	537	130	50	14	101	199	3,143	757	0
	E-8		991	794	95	22	13	4	19	44	836	155	0
	E-9		381	311	35	11	0	0	14	10	334	47	0
	E-10		0	0	0	0	0	0	0	0	0	0	0
	Enlisted Unknown		0	0	0	0	0	0	0	0	0	0	0
	Total Enlisted		50,483	30,462	9,756	2,715	1,708	496		2,133	39,570	10,913	0
	Hispanic		9,659	6,093	855	197	396			1,339	7,403	2,256	O
	Non Hispanic		47,185	31,043	8,504	2,923	1,184	390		769	37,651	9,534	
	Unknown		7,871	4,630	1,289	190	219	53		930	6,272	1,599	
	Total		64,715	41,766	10,648	3,310	1,799	548	3,606	3,038	51,326	13,389	0

Table 4-2c: Marine Corps Selected Reserve Ethnicity, Race, and Gender

	T ZC. Marine O	5. p5 55.5											
		1	Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female	Unknown
		Hispanic	258	155	/	0	3	2		86	236	22	0
	Commission of Officer	Non Hispanic	3,355	2,811	158	98 0				199	3,114 0	241 0	0
	Commissioned Officer 0-1	Unknown	241	0 192	0 10	12	0 3			0 18	236	5	0
	0-1		181	192		9	4			17	236 174	5	0
	0-2		828	644	8 41	24	10	_		92	740	88	0
	0-3		1,083	877	59	32	15			86	988	95	
	0-5		955	820	42	16	7			56	899	56	
	0-6		313	280	42 5	5	3			16	303	10	0
	0-7		7	7	0	0	0			10	6	10	
	0-8		5	5	0	0			_	0	4	1	
	0-9		0	0	0	0				0	0	0	
	0-10		0	0	0	0			_	0	0	0	
	Officer Unknown		0	0	0	0	0			0	0	0	<u>0</u>
	Total Officer		3,613	2,966	165	98	42			285	3,350	263	n
		Hispanic	30	12	1	0		0		14	27	3	0
		Non Hispanic	267	197	33	7	1			28	249	18	0
	Warrant Officer	Unknown	0	0	0	0	0			0	0	0	0
	W-1	'	18	15	0	0	0	0	0	3	18	0	0
	W-2		136	91	16	6	1	0	2	20	126	10	0
	W-3		90	65	13	1	1	0	0	10	85	5	0
USMCR	W-4		40	29	3	0	0	0	1	7	36	4	0
USIVICK	W-5		13	9	2	0	0	0	0	2	11	2	0
	Warrant Officer Unkno	wn	0	0	0	0	0	0	0	0	0	0	0
	Total Warrant Officer		297	209	34	7	2	0	3	42	276	21	0
		Hispanic	5,638	4,377	107	17	32	17	28	1,060	5,305	333	0
		Non Hispanic	29,995	24,023	3,169	1,252	206	259	291	795	28,830	1,165	0
	Enlisted	Unknown	1	0	0	0	0	0	1	0	1	0	0
	E-1		1,707	1,456	168	58	9			3	1,684	23	0
	E-2		3,423	2,807	375	136	30			19	3,320	103	0
	E-3		15,486	12,857	1,398	555	93			324	14,992	494	0
	E-4		6,275	5,001	499	268	30			381	5,995	280	0
	E-5		5,077	3,830	399	165	33			541	4,726	351	0
	E-6		1,896	1,286	216	54	21			284	1,752	144	0
	E-7		1,153	733	141	23	16			221	1,080	73	0
	E-8		435	299	53	7	5	4	_	62	414	21	0
	E-9		182	131	27	3	1			20	173	9	0
	E-10		0	0	0	0	0			0	0	0	0
	Enlisted Unknown		0	0	0	0	0			0	0	0	0
	Total Enlisted		35,634	28,400	3,276	1,269	238			1,855	34,136	1,498	0
	Hispanic		5,926	4,544	115	17	36			1,160	5,568	358	0
	Non Hispanic		33,617	27,031	3,360	1,357	246			1,022	32,193	1,424	0
	Unknown Total		39,544	0 31,575	0 3,475	0 1,374	0 282			0 2,182	37,762	0 1,782	0
	าบเลเ		39,344	31,3/5	3,475	1,374	282	292	364	2,182	37,762	1,782	U

Table 4-2d: Air Force Selected Reserve Ethnicity, Race, and Gender

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female	Unknown
		Hispanic	585	396	8	6	6	1	6	162	464	121	(
		Non Hispanic	14,004	12,396	694	343	70	71	133	297	11,512	2,492	
	Commissioned Officer	Unknown	9	6	1	0	0	0	1	1	7	2	
	0-1		1,063	904	62	32	2	8	18	37	807	256	
	O-2		1,044	895	58	33	6	9	10	33	779	265	
	O-3		3,238	2,758	161	94	15	19	49	142	2,500	738	
	O-4		3,982	3,452	208	98	22	21	30	151	3,294	688	
	O-5		4,148	3,751	183	70	21	11	27	85	3,585	563	
	O-6		973	904	25	18	8	4	4	10	877	96	
	0-7		117	105	5	3	1	0	1	2	109	8	
	O-8		28	24	1	1	1	0	1	0	27	1	
	O-9		4	4	0	0		0	0	0	4	0	
	O-10		1	1	0	0		0	0	0	1	0	
	Officer Unknown		0	0	0	0		0	0	0	0	0	
	Total Officer		14,598	12,798	703	349	76	72	140	460	11,983	2,615	
		Hispanic	0	0	0	0	_	0	0	0	0	0	
		Non Hispanic	0	0	0	0		0	0	0	0	0	
	Warrant Officer	Unknown	0	0	0	0		0	0	0	0	0	
	W-1		0	0	0	0		0	0	0	0	0	
	W-2		0	0	0	0	-	0	0	0	0	0	
	W-3		0	0	0	0		0	0	0	0	0	
ANG	W-4		0	0	0	0		0	0	0	0	0	
	W-5		0	0	0	0		0	0	0	0	0	
	Warrant Officer Unknow	wn	0	0	0	0	_	0	0	0	0	0	
	Total Warrant Officer	_	0	0	0	0	·	0	0	0	0	0	
		Hispanic	4,716	2,922	117	12	74	18	65	1,508	3,806	910	
		Non Hispanic	86,044	71,129	8,088	2,365	574	941	1,481	1,466	69,795	16,249	
	Enlisted	Unknown	31	22	1	0		0	3	5	26	5	
	E-1		1,023	803	150	22	9	9	29	1	709	314	
	E-2		383	288	71	8		3	8	2	269	114	
	E-3		12,774	10,249	1,488	350	75	158	335	119	9,912	2,862	
	E-4		14,030	11,229	1,395	440	92	231	317	326	11,200	2,830	
	E-5		20,402	16,282	1,890	626		293	414	768	16,877	3,525	
	E-6		19,630	16,022	1,620	497	158	134	248	951	16,050	3,580	
	E-7		15,878	13,350	1,202	325	135	99	156	611	12,920	2,958	
	E-8		4,699	4,114	280	75	29	21	31	149	3,979	720	
	E-9		1,971	1,735	110	34	18	11	11	52	1,710	261	
	E-10		0	0	0	0	-	0	0	0	0	0	
	Enlisted Unknown		1	1	0	0	Ŭ	0	0	0	1	0	
	Total Enlisted		90,791	74,073	8,206	2,377	648	959	1,549	2,979	73,627	17,164	
	Hispanic		5,301	3,318	125	18	80	19	71	1,670	4,270	1,031	
	Non Hispanic		100,048	83,525	8,782	2,708	644	1,012	1,614	1,763	81,307	18,741	
	Unknown		40	28	2	0	_	0	4 600	6	33	7	
	Total		105,389	86,871	8,909	2,726	724	1,031	1,689	3,439	85,610	19,779	

Table 4-2d (continued): Air Force Selected Reserve Ethnicity, Race, and Gender

•										!		
		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male		Unknow
			11,436		424							
	Unknown		2		1							
			-									
				36	13			10	29	887	263	
			53	1	0	0	0	1	0	43	12	
O-8		27	26	0	1	0	0	0	0	25	2	
O-9		0	0	0	0	0	0	0	0	0	0	
O-10		0	0	0	0	0	0	0	0	0	0	
Officer Unknown		1	0	0	1	0	0	0	0	0	1	
Total Officer		14,303	11,842	976	427	50	53	191	764	10,529	3,774	
	Hispanic	0	0	0	0	0	0	0	0	0	0	
	Non Hispanic	0	0	0	0	0	0	0	0	0	0	
Warrant Officer	Unknown	0	0	0	0	0	0	0	0	0	0	
W-1	,	0	0	0	0	0	0	0	0	0	0	
W-2		0	0	0	0	0	0	0	0	0	0	
W-3		0	0	0	0	0	0	0	0	0	0	
W-4		0	0	0	0	0	0	0	0	0	0	
W-5		0	0	0	0	0	0	0	0	0	0	
Warrant Officer Unknow	wn	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	0	
	Hispanic	4,154	2,616	143	13	64	16	55	1,247	3,078	1,076	
				10,966	1,556	294	694	1,098		39,371	13,571	
Enlisted	Unknown		18	5			0	1	5	20	. 9	
E-1	!		1.015	509	51	9	33	52	9	1.136	542	
						7			10			
E-4							194	313				
E-5							133	260				
E-7		_										
							4	9	41	826	192	
E-10		0		0			0	0	0	0	0	
		0		0				0			0	
					<u> </u>				·		14 656	
								_				
				11,323	1,980			1,207	2,005		17,100	
				12 000	1 996			1 3//5	3 522		18 //30	
	O-1 O-2 O-3 O-4 O-5 O-6 O-7 O-8 O-9 O-10 Officer Unknown Total Officer W-1 W-2 W-3 W-4 W-5 Warrant Officer Unknown Total Warrant Officer Enlisted E-1 E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9	O-2 O-3 O-4 O-5 O-6 O-7 O-8 O-9 O-10 Officer Unknown Total Officer Warrant Officer W-1 W-2 W-3 W-4 W-5 Warrant Officer Unknown Total Warrant Officer Hispanic Non Hispanic Non Hispanic Unknown E-1 E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 E-10 Enlisted Unknown Total Enlisted Hispanic Non Hispanic Unknown Total Unknown Total Unknown Total Unknown Total Unknown	Non Hispanic 13,664 13,664 13,655 13,555 13,555 13,145 13,1	Non Hispanic 13,664 11,436 11,436 11,436 10-1 13,555 289 13,555 289 13,555 13,	Non Hispanic 13,664 11,436 959 10nknown 3 2 0 0 0 0 0 0 0 0 0	Non Hispanic 13,664 11,436 959 424 426 420 52 15 626 402 52 15 626 402 52 15 626 402 628 6	Non Hispanic 13,664 11,436 959 424 44 44 0 0 1 0 0 0 0 0 0 0	Non Hispanic 13,664 11,436 959 424 44 53	Non Hispanic 13,664 11,436 959 424 44 53 189 189 190 0 0 0 0 0 0 0 0 0	Commissioned Officer	Commissioned Officer	Non-Hispanic 13,664 11,436 599 424 44 53 189 559 10,075 3,589 Commissioned Officer Unknown 3 2 0 1 0 0 0 0 0 3 0 0 0 0

Table 4-2d (continued): Air Force Selected Reserve Ethnicity, Race, and Gender

abic	4-2a (continuea	<i>i)</i> . All I U	ice Sele	Cleu Ne	SCIVE LU	initiality,		iu Ge	iluei				
			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female	Unknown
		Hispanic	1,221	800	25	8	12	1	8	367	915	306	
		Non Hispanic	27,668	23,832	1,653	767	114	124	322	856	21,587	6,081	
	Commissioned Officer	Unknown	12	8	1	1	0	0	1	1	10	2	
	0-1		1,418	1,193	86	51	2	10	24	52	1,058	360	
	0-2		1,570	1,297	110	48		11	21	77	1,133	437	
	O-3		6,383	5,112	474	224	30	37	112	394	4,609	1,774	
	O-4		8,699	7,301	555	244	37	43	101	418	6,728	1,971	
	O-5		8,475	7,566	386	172	35	18	56	242	7,011	1,464	
	O-6		2,123	1,958	61	31	14	6		39	1,764	359	
	0-7		172	158	6	3		0	2	2	152	20	
	O-8		55	50	1	2		0	1	0	52	3	
	O-9		4	4	0	0	0	0	_	0	4	0	
	O-10		1	1	0	0	0	0	0	0	1	0	
	Officer Unknown		1	0	0	1	0	0		0	0	1	
	Total Officer		28,901	24,640	1,679	776		125	331	1,224	22,512	6,389	
		Hispanic	0	0	0	0		0	0	0	0	0	
		Non Hispanic	0	0	0	0	-	0	0	0	0	0	
	Warrant Officer	Unknown	0	0	0	0		0		0	0	0	
	W-1		0	0	0	0		0		0	0	0	
	W-2		0	0	0	0		0		0	0	0	
RC Air	W-3		0	0	0	0		0	0	0	0	0	
Force	W-4		0	0	0	0		0	0	0	0	0	
Total	W-5		0	0	0	0		0	0	0	0	0	
	Warrant Officer Unknow	wn	0	0	0	0		0		0	0	0	
	Total Warrant Officer		0	0	0	0	_	0		0	0	0	
		Hispanic	8,870	5,538	260	25		34	120	2,755	6,884	1,986	
		Non Hispanic	138,986	107,957	19,054	3,921	868	1,635	2,579	2,972	109,166	29,820	
	Enlisted	Unknown	60	40	6	0		0	4	10	46	14	
	E-1		2,701	1,818	659	73		42	81	10	1,845	856	
	E-2		1,702	1,048	515	47	10	19	51	12	1,169	533	
	E-3		17,340	13,034	2,831	512	111	227	466	159	13,015	4,325	
	E-4		27,282	19,991	4,352	880	180	425	630	824	20,737	6,545	
	E-5		30,904	23,606	3,663	951	194	426	674	1,390	24,839	6,065	
	E-6		32,379	25,037	3,714	812	237	291	471	1,817	25,822	6,557	
	E-7		24,771	19,895	2,616	498		184	259	1,138	19,750	5,021	
	E-8		7,847	6,545	739	126		40	51	294	6,382	1,465	
	E-9		2,989	2,560	231	47	23	15	20	93	2,536	453	
	E-10		0	0	0	0		0		0	0	0	
	Enlisted Unknown		1	1	0	0		0		0	1	0	
	Total Enlisted		147,916	113,535	19,320	3,946		1,669	2,703	5,737	116,096	31,820	
	Hispanic		10,091	6,338	285	33		35	128	3,122	7,799	2,292	
	Non Hispanic		166,654	131,789	20,707	4,688	982	1,759	2,901	3,828	130,753	35,901	
	Unknown		72	48	7	1	0	0	5	11	56	16	
	Total		176,817	138,175	20,999	4,722	1,132	1,794	3,034	6,961	138,608	38,209	

Table 4-2e (continued): DoD Selected Reserve Ethnicity, Race, and Gender

abie	4-2e (continued	<u>ı). DOD 3</u>			Emmici	y, Race		Hiuei					
			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female	Unknown
		Hispanic	6,579	4,037	160	37	31	5	48	2,261	5,181	1,398	0
		Non Hispanic	106,307	86,744	10,979	4,040		414	693	2,888	85,957	20,350	0
	Commissioned Officer	Unknown	1,792	1,074	125	14	5	1	23	550	1,451	336	5
	0-1		10,740	8,209	1,214	547	56	46	76	592	8,557	2,183	(
	0-2		15,840	12,000	2,016	744	86	51	70	873	12,169	3,669	
	0-3		31,384	24,296	3,444	1,289	166	140	252	1,797	24,576	6,808	(
	0-4		26,699	21,638	2,409	840	136	104	206	1,366	21,806	4,891	
	0-5		22,377	18,924	1,816	518		57	123	832	18,925	3,452	(
	O-6		7,009	6,233	326	143	32	21	34	220	5,997	1,012	(
	0-7		444	392	31	7	1	1	2	10	388	55	
	O-8		176	155	8	2	1	0	1	9	164	12	
	O-9		6	6	0	0		0	0	0	5	1	-
	0-10		2	2	0	0		0		0	2	0	(
	Officer Unknown		1	0	0	1	0	0	0	0	0	1	
	Total Officer		114,678	91,855	11,264	4,091	585	420	764	5,699	92,589	22,084	
		Hispanic	718	418	19	2	3	0	2	274	605	113	
		Non Hispanic	11,206	9,632	1,031	224	80	19	1	219	9,981	1,225	
	Warrant Officer	Unknown	20	10	3	0	_	0	1	5	18	1	
	W-1		1,857	1,542	149	58		5	0	90	1,660	197	
	W-2		5,159	4,204	548	105		9	2	251	4,517	642	
_	W-3		2,397	2,044	217	38		2	0	83	2,111	285	
oD 	W-4		2,051	1,824	122	22		3	2	62	1,873	178	
tal	W-5		480	446	17	3	2	0	0	12	443	37	
	Warrant Officer Unknow	wn	0	0	0	0	<u> </u>	0	0	0	0	0	
	Total Warrant Officer		11,944	10,060	1,053	226		19	4	498	10,604	1,339	
		Hispanic	77,600	57,479	3,158	344	653	154	787	15,025	62,592	15,008	
		Non Hispanic	629,545	471,275	111,924	22,243	5,717	4,217	4,907	9,262	516,327	113,218	
	Enlisted	Unknown	6,553	3,830	1,267	185	215	52	542	462	5,165	1,379	
	E-1		27,294	20,424	5,011	942	276 342	135 129	269	237	21,740	5,554	
	E-2		32,652	24,313	6,214	1,127			265	262	26,667	5,985	
	E-3 E-4		100,529 202,629	75,114	17,414	3,626	954 1,927	726 1,376	1,316	1,379 5,703	80,926	19,602	
	E-4 E-5			151,298	33,621	7,182 4,995	1,534	980	1,522 1,504	6,212	163,282	39,345 24,975	
	E-6		144,614 107,596	107,393 80,174	21,996 16,153	3,009	909	602	1,504 882	5,867	119,635 89,473	18,123	
	E-7		67,949	50,420	11,295	1,381	460	348	369	3,676	56,500	11,449	
	E-7 E-8				3,752	396		104	75	1,134	19,661	3,649	
	E-9		23,311 7,123	17,707 5,740	3,732 893	114	40	23	34	279	6,199	923	
	E-10		7,123	5,740	093	0		0	0	0	0,199	923	
	Enlisted Unknown		1	0	0	0	0	0	0	0	1	0	
	Total Enlisted		713,698	532,584	116,349	22,772	6,585	4,423	6,236	24,749	584,084	129,605	
			713,698 84,897	61,934	3,337	383	687	4,423 159	837	17,560	584,084 68,378	16,519	
	Hispanic Non Hispanic		747,058	567,651	123,934	26,507	6,346	4,650	5,601	12,369	612,265	134,793	
						26,507 199	221	4,650	5,601	-			1
	Unknown Total		8,365 840,320	4,914	1,395 128,666	27,089	7,254	4,862	7,004	1,017	6,634	1,716 153,028	<u>1</u> 1
	Total		840,320	634,499	128,666	27,089	7,254	4,862	7,004	30,946	687,277	153,028	1

Table 4-3a: Army Active Duty Promotion Demographics

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	860	355	25	3	3	0	0	474	702	158
	Commissioned	Non Hispanic	11,419	8,846	1,431	697	66	79	0	300	9,509	1,910
	Officer	Unknown	748	510	124	41	1	0	0	72	439	309
	O-2	•	6,042	4,656	616	387	24	34	0	325	5,002	1,040
	O-3		2,174	1,473	376	126	15	13	0	171	1,649	525
	O-4		2,507	1,697	351	152	15	21	0	271	1,991	516
	O-5		1,565	1,253	177	59	12	9	0	55	1,346	219
	O-6		630	539	48	15	4	2	0	22	564	66
	0-7		43	37	5	1	0	0	0	0	40	3
	O-8		47	38	6	1	0	0	0	2	42	5
	O-9		18	18	0	0	0	0	0	0	15	3
	O-10		1	0	1	0	0	0	0	0	1	C
	Total Officer		13,027	9,711	1,580	741	70	79	0	846	10,650	2,377
		Hispanic	278	53	7	0	0	0	0	218	237	41
		Non Hispanic	2,602	1,808	599	67	17	17	0	94	2,337	265
	Warrant Officer	Unknown	98	17	6	1	0	0	0	74	96	2
	W-2		1,204	761	267	27	4	11	0	134	1,054	150
	W-3		1,112	643	232	29	6	3	0	199	1,004	108
Army	W-4		533	388	84	11	6	2	0	42	491	42
	W-5		129	86	29	1	1	1	0	11	121	8
	Total Warrant O	fficer	2,978	1,878	612	68	17	17	0	386	2,670	308
		Hispanic	15,583	12,328	593	13	18	0	0	2,631	13,447	2,136
		Non Hispanic	104,832	75,021	23,174	3,962	979	1,125	0	571	91,993	12,839
	Enlisted	Unknown	11	4	0	2	0	0	0	5	10	1
	E-2		956	692	212	25	14	10	0	3	811	145
	E-3		24,899	18,386	5,176	772	236	212	0	117	21,696	3,203
	E-4		48,992	36,600	9,448	1,710	389	411	0	434	42,341	6,651
	E-5		24,088	18,019	4,104	810	197	226	0	732	21,420	2,668
	E-6		11,732	8,156	2,271	371	85	163	0	686	10,545	1,187
	E-7		6,839	3,923	1,698	219	57	80	0	862	6,030	809
	E-8		2,325	1,236	678	63	15	18	0	315	2,051	274
	E-9		595	341	180	7	4	5	0	58	556	39
	Total Enlisted		120,426	87,353	23,767	3,977	997	1,125	0	3,207	105,450	14,976
	Hispanic		16,721	12,736	625	16	21	0	0	3,323	14,386	2,335
	Non Hispanic		118,853	85,675	25,204	4,726	1,062	1,221	0	965	103,839	15,014
	Unknown		857	531	130	44	1	0	0	151	545	312
	TOTAL		136,431	98,942	25,959	4,786	1,084	1,221	0	4,439	118,770	17,661

Table 4-3b: Navy Active Duty Promotion Demographics

14510	-3D: Navy A	onve Daty	Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	628	436	27	10	11	4	20		489	139
	Commissioned	Non Hispanic	7,931	6,406	703	368	69	40	214		6,553	1,378
	Officer	Unknown	463	354	21	3	3	0	9		327	136
	0-2		3,083	2,454	255	135	36	14	99		2,455	628
	0-3		3,051	2,424	242	135	34	28	57		2,463	588
	0-4		1,547	1,173	157	65	6	2	81	63	1,265	282
	O-5		791	664	64	31	5	0	2	25	701	90
	O-6		479	417	28	13	2	0	4		422	57
	O-7		31	28	1	2	0	0	0	0	27	4
	O-8		24	22	2	0	0	0	0	0	22	2
	O-9		13	12	1	0	0	0	0	0	11	2
	O-10		3	2	1	0	0	0	0	0	3	0
	Total Officer		9,022	7,196	751	381	83	44	243	324	7,369	1,653
		Hispanic	24	16	2	0	3	0	0	3	24	0
		Non Hispanic	242	159	62	7	3	2	4	5	234	8
	Warrant Officer	Unknown	2	0	1	0	0	0	0	1	2	0
	W-3		161	107	40	4	5	1	3	1	159	2
Navy	W-4		80	49	20	2	1	0	1	7	76	4
ivavy	W-5		27	19	5	1	0	1	0	1	25	2
	Total Warrant O	fficer	268	175	65	7	6	2	4	9	260	8
		Hispanic	15,032	7,917	2,021	467	1,166	283	2,481	697	11,903	3,129
		Non Hispanic	52,789	29,332	10,201	3,064	2,550	672	6,588	382	43,337	9,452
	Enlisted	Unknown	8,237	4,586	1,485	246	562	103	1,204	51	6,686	1,551
	E-2		4,827	2,450	1,041	198	233	51	777	77	3,611	1,216
	E-3		14,382	7,322	2,679	549	778	185	2,781	88	11,098	3,284
	E-4		29,277	15,380	5,158	1,320	1,778	468	4,964		23,295	5,982
	E-5		15,056	8,667	2,592	871	1,021	252	1,432	221	12,745	2,311
	E-6		7,335	4,610	1,258	501	345	71	222	328	6,505	830
	E-7		3,474	2,178	708	232	98	25	69	_	3,069	405
	E-8		1,315	932	217	81	24	5	22	34	1,233	82
	E-9		392	296	54	25	1	1	6	_	370	22
	Total Enlisted		76,058	41,835	13,707	3,777	4,278	1,058	10,273		61,926	14,132
	Hispanic		15,684	8,369	2,050	477	1,180	287	2,501	820	12,416	3,268
	Non Hispanic		60,962	35,897	10,966	3,439	2,622	714	6,806		50,124	10,838
	Unknown		8,702	4,940	1,507	249	565	103	1,213		7,015	1,687
	TOTAL		85,348	49,206	14,523	4,165	4,367	1,104	10,520	1,463	69,555	15,793

Table 4-3c: Marine Corps Active Duty Promotion Demographics

	Warme		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	Commissioned	Hispanic	243	158	5	2	3	0	3	72	217	26
	Officer	Non Hispanic	3,587	2,790	130	113	24	18	59	453	3,350	237
	0-2		1,620	1,156	42	50	11	10	20	331	1,501	119
	0-3		1,335	1,074	48	37	11	6	28	131	1,236	99
	0-4		507	407	24	20	3	2	8	43	475	32
	0-5		259	213	16	6	2	0	6	16	247	12
	O-6		92	84	4	1	0	0	0	3	91	1
	0-7		8	5	1	1	0	0	0	1	8	0
	0-8		6	6	0	0	0	0	0	0	6	0
	0-9		3	3	0	0	0	0	0	0	3	0
	Total Officer		3,830	2,948	135	115	27	18	62	525	3,567	263
		Hispanic	70	41	0	0	1	0	0	28	64	6
	Warrant Officer	Non Hispanic	474	359	58	18	4	6	5	24	458	16
	W-2		245	174	26	16	2	3	2	22	236	9
	W-3		205	155	21	1	1	3	2	22	198	7
Marine	W-4		74	56	9	1	2	0	1	5	68	6
Corps	W-5		20	15	2	0	0	0	0	3	20	0
	Total Warrant O	fficer	544	400	58	18	5	6	5	52	522	22
		Hispanic	8,785	7,280	236	27	88	35	55	1,064	7,847	938
	Enlisted	Non Hispanic	47,536	38,444	5,412	1,300	511	556	593	720	44,164	3,372
	E-2		4,692	3,918	488	96	56	36	66	32	4,435	257
	E-3		23,881	20,023	2,192	567	246	241	294	318	22,041	1,840
	E-4		17,000	13,854	1,639	419	196	199	172	521	15,533	1,467
	E-5		6,075	4,745	647	147	53	79	65	339	5,639	436
	E-6		2,233	1,586	277	47	23	17	28		2,072	161
	E-7		1,369	887	225	30	18	10	15	184	1,273	96
	E-8		766	513	116	19	5	6	5	102	730	36
	E-9		305	198	64	2	2	3	3		288	17
	Total Enlisted		56,321	45,724	5,648	1,327	599	591	648	, ,	52,011	4,310
	Hispanic		9,098	7,479	241	29	92	35	58	1,164	8,128	970
	Non Hispanic		51,597	41,593	5,600	1,431	539	580	657	1,197	47,972	3,625
	TOTAL		60,695	49,072	5,841	1,460	631	615	715	2,361	56,100	4,595

Table 4-3d: Air Force Active Duty Promotion Demographics

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	404	211	17	1	6	1	8	160	306	98
	Commissioned	Non Hispanic	11,998	9,849	747	520	67	59	199	557	9,581	2,417
	Officer	Unknown	48	30	7	5	0	0	2	4	38	10
	0-2	-	3,474	2,698	223	207	34	19	89	204	2,619	855
	0-3		3,269	2,676	170	150	18	18	60	177	2,513	756
	O-4		3,155	2,548	214	101	10	17	36	229	2,620	535
	O-5		1,749	1,453	117	54	9	3	16	97	1,458	291
	O-6		712	635	37	14	2	2	8	14	628	84
	0-7		36	30	5	0	0	1	0	0	34	2
	O-8		36	34	2	0	0	0	0	0	36	0
	O-9		16	14	2	0	0	0	0	0	15	1
	O-10		3	2	1	0	0	0	0	0	2	1
	Total Officer		12,450	10,090	771	526	73	60	209	721	9,925	2,525
		Hispanic	2,632	1,298	106	9	62	12	39	1,106	2,033	599
Air Force		Non Hispanic	63,880	47,173	10,044	1,819	422	856	2,198	1,368	52,111	11,769
	Enlisted	Unknown	54	36	6	0	0	0	5	7	42	12
	E-2		828	662	101	12	4	4	31	14	692	136
	E-3		11,484	8,433	1,781	265	95	118	529	263	9,591	1,893
	E-4		23,522	17,636	3,447	731	165	334	901	308	19,149	4,373
	E-5		12,476	9,164	1,814	371	99	227	426	375	10,025	2,451
	E-6		9,231	6,145	1,617	270	62	120	221	796	7,384	1,847
	E-7		6,660	4,681	1,034	135	48	57	110	595	5,370	1,290
	E-8		1,834	1,392	271	34	10	6	17	104	1,505	329
	E-9		531	394	91	10	1	2	7	26	470	61
	Total Enlisted		66,566	48,507	10,156	1,828	484	868	2,242	2,481	54,186	12,380
	Hispanic		3,036	1,509	123	10	68	13	47	1,266	2,339	697
	Non Hispanic		75,878	57,022	10,791	2,339	489	915	2,397	1,925	61,692	14,186
	Unknown		102	66	13	5	0	0	7	11	80	22
	TOTAL		79,016	58,597	10,927	2,354	557	928	2,451	3,202	64,111	14,905

Table 4-4a: Army Selected Reserve Promotion Demographics

	4-4a: Army		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	306	183	7	3	1	0	0	112	247	59
	Commissioned	Non Hispanic	5,987	5,094	512	208	15	0	0	158	5,154	833
	Officer	Unknown	0	0	0	0	0	0	0	0	0	0
	O-1	•	0	0	0	0	0	0	0	0	0	0
	O-2		2,566	2,070	251	100	6	0	0	139	2,176	390
	O-3		1,892	1,580	155	68	5	0	0	84	1,604	288
	O-4		965	850	54	26	4	0	0	31	837	128
	O-5		526	465	39	11	0	0	0	11	474	52
	O-6		289	261	17	6	1	0	0	4	264	25
	O-7		38	34	3	0	0	0	0	1	32	6
	O-8		15	15	0	0	0	0	0	0	12	3
	O-9		1	1	0	0	0	0	0	0	1	0
	O-10		1	1	0	0	0	0	0	0	1	0
	Officer Unknown		0	0	0	0	0	0	0	0	0	0
	Total Officer		6,293	5,277	519	211	16	0	0	270	5,401	892
		Hispanic	60	34	1	0	0	0	0	25	48	12
		Non Hispanic	1,354	1,215	83	23	10	0	0	23	1,199	155
	Warrant Officer	Unknown	0	0	0	0	0	0	0	0	0	0
	W-1		0	0	0	0	0	0	0	0	0	0
	W-2		783	671	57	16	5	0	0	34	696	87
	W-3		350	314	16	7	2	0	0	11	292	58
ARNG	W-4		194	181	9	0	2	0	0	2	176	18
	W-5		87	83	2	0	1	0	0	1	83	4
	Warrant Officer U	Jnknown	0	0	0	0	0	0	0	0	0	0
	Total Warrant Off	ficer	1,414	1,249	84	23	10	0	0	48	1,247	167
		Hispanic	6,419	5,417	285	15	6	0	0	696	5,269	1,150
		Non Hispanic	62,756	50,137	9,475	1,960	508	0	0	676	53,044	9,712
	Enlisted	Unknown	1	0	0	1	0	0	0	0	0	0
	E-1		0	0	0	0	0	0	0	0	0	0
	E-2		3,790	2,911	670	129	44	0	0	36	3,151	639
	E-3		14,434	11,428	2,297	408	149	0	0	152	11,873	2,560
	E-4		22,565	18,157	3,298	677	154	0	0	279	18,896	3,669
	E-5		15,048	12,233	1,873	465	96	0	0	381	12,649	2,399
	E-6		8,049	6,497	986	209	40	0	0	317	6,984	1,065
	E-7		3,670	2,984	467	64	16	0	0	139	3,281	389
	E-8		1,341	1,118	136	21	13	0	0	53	1,231	110
	E-9		279	226	33	3	2	0	0	15	248	31
	Enlisted Unknow	n	0	0	0	0	0	0	0	0	0	0
	Total Enlisted		69,176	55,554	9,760	1,976	514	0	0	1,372	58,313	10,862
	Hispanic		6,785	5,634	293	18	7	0	0	833	5,564	1,221
	Non Hispanic		70,097	56,446	10,070	2,191	533	0	0	857	59,397	10,700
	Unknown		1	0	0	1	0		0	0	0	0
	Total		76,883	62,080	10,363	2,210	540	0	0	1,690	64,961	11,921

Table 4-4a (continued): Army Selected Reserve Promotion Demographics

	4-4a (Contini								0.0147		na-1- 1	F1-
		1	Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	4,093	3,337	143	2	10	0	0	601	3,071	1,022
		Non Hispanic	22,521	15,134	5,743	1,140	131	247	0	126	17,372	5,149
	Enlisted	Unknown	19	14	5	0	0	0	0	0	17	
		Hispanic	383	220	11	3	1	0	0	148	300	83
	Commissioned	Non Hispanic	4,555	3,224	859	282	24	34	0	132	3,480	1,075
	Officer	Unknown	13	5	4	0	0	0	0	4	7	
		Hispanic	43	22	2	0	0		0	19	33	10
		Non Hispanic	422	322	82	10	2	3	0	3	356	66
	Warrant Officer	Unknown	0	0	0	0	0	0	0	0	0	
	Hispanic		4,519	3,579	156	5	11	0	0	768	3,404	1,115
	Non Hispanic		27,498	18,680	6,684	1,432	157	284	0	261	21,208	6,290
	Unknown		32	19	9	0	0	0	0	4	24	8
	0-1		0	0	0	0	0	0	0	0	0	C
	O-2		1,508	930	326	121	7	7	0	117	1,078	430
	O-3		1,309	897	229	78	7	13	0	85	997	312
	0-4		713	520	117	35	5	6	0	30	556	157
	O-5		1,040	770	174	42	5	7	0	42	850	190
	O-6		359	313	26	8	1	1	0	10	291	68
	O-7		11	9	1	1	0	0	0	0	7	4
	O-8		11	10	1	0	0	0	0	0	8	3
	O-9		0	0	0	0	0		0	0	0	0
JSAR	O-10		0	0	0	0	0	0	0	0	0	0
	Officer Unknown		0	0	0	0	0	0	0	0	0	0
	Total Officer		4,951	3,449	874	285	25	34	0	284	3,787	1,164
	W-1		0	0	0	0	0	0	0	0	0	0
	W-2		256	184	51	6	1	2	0	12	210	46
	W-3		94	70	17	0	0	0	0	7	80	14
	W-4		98	76	13	4	1	1	0	3	84	14
	W-5		17	14	3	0	0	0	0	0	15	2
	Warrant Officer L	Inknown	0	0	0	0	0	0	0	0	0	0
	Total Warrant Off	icer	465	344	84	10	2	3	0	22	389	76
	E-1		0	0	0	0	0	0	0	0	0	0
	E-2		1,277	893	301	59	13	8	0	3	1,006	271
	E-3		6,611	4,662	1,511	292	26	57	0	63	5,156	1,455
	E-4		8,733	6,214	1,853	400	43	101	0	122	6,533	2,200
	E-5		3,753	2,773	648	175	24	24	0	109	2,880	873
	E-6		2,720	1,843	579	106	19	29	0	144	2,135	585
	E-7		2,439	1,457	669	81	12	23	0	197	1,885	554
	E-8		907	518	278	25	2	5	0	79	701	206
	E-9		193	125	52	4	2	0	0	10	164	29
	Enlisted Unknow	n	0	0	0	0	0	0	0	0	0	
	Total Enlisted		26,633	18,485	5,891	1,142	141	247	0	727	20,460	6,173
	Total		32,049	22,278	6,849	1,437	168	284	0	1,033	24,636	7,413

Table 4-4b: Navy Selected Reserve Promotion Demographics

	4-4b: Navy S		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	143	100	5	0	1	1	2	34	102	41
	Commissioned	Non Hispanic	1,530	1,207	141	90	11	9	49	23	1,213	317
	Officer	Unknown	166	88	18	2	0	0	0	58	130	36
	O-1	•	0	0	0	0	0	0	0	0	0	C
	O-2		444	322	58	29	4	6	16	9	310	134
	O-3		485	364	52	20	6	3	20	20	373	112
	O-4		446	338	32	23	1	0	7	45	362	84
	O-5		326	248	21	17	1	1	8	30	283	43
	O-6		135	121	0	3	0	0	0	11	114	21
	0-7		2	1	1	0	0	0	0	0	2	C
	O-8		1	1	0	0	0	0	0	0	1	C
	O-9		0	0	0	0	0	0	0	0	0	C
	O-10		0	0	0	0	0	0	0	0	0	C
	Officer Unknown	ı	0	0	0	0	0	0	0	0	0	О
	Total Officer		1,839	1,395	164	92	12	10	51	115	1,445	394
		Hispanic	0	0	0	0	0	0	0	0	0	0
		Non Hispanic	7	5	2	0	0	0	0	0	7	O
	Warrant Officer	Unknown	0	0	0	0	0	0	0	0	0	O
	W-1	•	0	0	0	0	0	0	0	0	0	О
	W-2		0	0	0	0	0	0	0	0	0	0
	W-3		5	3	2	0	0	0	0	0	5	0
USNR	W-4		2	2	0	0	0	0	0	0	2	0
	W-5		0	0	0	0	0	0	0	0	0	O
	Warrant Officer l	Jnknown	0	0	0	0	0	0	0	0	0	O
	Total Warrant Of	ficer	7	5	2	0	0	0	0	0	7	O
		Hispanic	1,766	978	219	49	122	33	220	145	1,336	430
		Non Hispanic	6,601	3,692	1,471	417	274	55	611	81	5,125	1,476
	Enlisted	Unknown	1,590	863	332	64	71	13	190	57	1,219	371
	E-1	•	0	0	0	0	0	0	0	0	0	0
	E-2		567	283	146	28	26	7	72	5	449	118
	E-3		1,538	716	318	71	79	16	323	15	1,203	335
	E-4		2,458	1,204	550	129	149	35	375	16	1,875	583
	E-5		2,302	1,288	490	154	118	28	166	58	1,737	565
	E-6		1,862	1,163	338	102	76	14	64	105	1,453	409
	E-7		901	619	145	37	15	0	19	66	683	218
	E-8		250	191	31	6	4	1	2	15	209	41
	E-9		79	69	4	3	0	0	0	3	71	8
	Enlisted Unknow	'n	0	0	0	0	0	0	0	0	0	0
	Total Enlisted		9,957	5,533	2,022	530	467	101	1,021	283	7,680	2,277
	Hispanic		1,909	1,078	224	49	123	34	222	179	1,438	471
	Non Hispanic		8,138	4,904	1,614	507	285	64	660	104	6,345	1,793
	Unknown		1,756	951	350	66	71	13	190	115	1,349	407
	Total		11,803	6,933	2,188	622	479	111	1,072	398	9,132	2,671

Table 4-4c: Marine Corps Selected Reserve Promotion Demographics

		_	Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	38	24	1	0	1	0	1	11	36	2
	Commissioned	Non Hispanic	408	322	17	26	5	3	4	31	380	28
	Officer	Unknown	0	0	0	0	0	0	0	0	0	C
	0-1		0	0	0	0	0	0	0	0	0	C
	O-2		105	81	3	7	2	0	2	10	100	5
	O-3		63	43	2	2	2	1	1	12	57	(
	O-4		123	92	8	8	2	0	2	11	115	8
	O-5		105	89	4	5	0	1	0	6	95	10
	O-6		46	37	1	4	0	1	0	3	45	
	0-7		3	3	0	0	0	0	0	0	3	(
	O-8		1	1	0	0	0	0	0	0	1	(
	O-9		0	0	0	0	0	0	0	0	0	(
	O-10		0	0	0	0	0	0	0	0	0	(
	Officer Unknown	·	0	0	0	0	0	0	0	0	0	(
	Total Officer		446	346	18	26	6	3	5	42	416	30
		Hispanic	8	4	0	0	1	0	0	3	7	1
		Non Hispanic	42	32	4	1	0	0	0	5	37	5
	Warrant Officer	Unknown	0	0	0	0	0	0	0	0	0	(
	W-1		0	0	0	0	0	0	0	0	0	(
	W-2		15	9	2	0	1	0	0	3	12	3
	W-3		17	13	1	1	0	0	0	2	15	2
USMCR	W-4		12	9	0	0	0	0	0	3	12	C
	W-5		6	5	1	0	0	0	0	0	5	-
	Warrant Officer U	Jnknown	0	0	0	0	0	0	0	0	0	(
	Total Warrant Off	ficer	50	36	4	1	1	0	0	8	44	(
		Hispanic	1,506	1,242	39	3	2	6	8	206	1,433	73
		Non Hispanic	8,451	6,878	824	362	47	78	61	201	8,148	303
	Enlisted	Unknown	0	0	0	0	0	0	0	0	0	C
	E-1		0	0	0	0	0	0	0	0	0	C
	E-2		181	151	22	4	2	0	1	1	178	3
	E-3		4,624	3,887	450	156	21	44	27	39	4,501	123
	E-4		2,918	2,410	206	135	14	18	13	122	2,829	89
	E-5		1,500	1,156	106	54	9	17	22	136	1,399	101
	E-6		406	297	37	10	2	2	4	54	371	35
	E-7		184	121	21	2	1	2	0	37	165	19
	E-8		107	69	16	3	0	1	2	16	104	3
	E-9		37	29	5	1	0	0	0	2	34	3
	Enlisted Unknow	'n	0	0	0	0	0	0	0	0	0	(
	Total Enlisted		9,957	8,120	863	365	49	84	69	407	9,581	376
	Hispanic		1,552	1,270	40	3	4	6	9	220	1,476	7(
	Non Hispanic		8,901	7,232	845	389	52	81	65	237	8,565	336
	Unknown		0	0	0	0	0		0	0	0	(
	Total		10,453	8,502	885	392	56	87	74	457	10,041	412

Table 4-4d: Air Force Selected Reserve Promotion Demographics

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	109	75	3	0	0	0	2	29	86	23
	Commissioned	Non Hispanic	2,248	1,979	108	61	19	15	21	45	1,808	440
	Officer	Unknown	0	0	0	0	0	0	0	0	0	C
	0-1		0	0	0	0	0	0	0	0	0	C
	0-2		449	393	19	14	2	4	2	15	346	103
	O-3		490	415	30	13	5	3	6	18	379	111
	O-4		671	574	34	18	5	5	9	26	533	138
	O-5		563	503	23	12	5	2	5	13	474	89
	O-6		145	134	4	3	1	1	1	1	126	19
	0-7		33	30	1	1	0	0	0	1	31	2
	O-8		4	3	0	0	1	0	0	0	3	1
	O-9		2	2	0	0	0	0	0	0	2	C
	O-10		0	0	0	0	0	0	0	0	0	O
	Officer Unknown		0	0	0	0	0	0	0	0	0	C
	Total Officer		2,357	2,054	111	61	19	15	23	74	1,894	463
		Hispanic	Ó	Ô	0	0	0	0	0	0	0	C
		Non Hispanic	0	0	0	0	0	0	0	0	0	C
	Warrant Officer	Unknown	0	0	0	0	0	0	0	0	0	O
	W-1		0	0	0	0	0	0	0	0	0	C
	W-2		0	0	0	0	0	0	0	0	0	C
	W-3		0	0	0	0	0	0	0	0	0	C
IG	W-4		0	0	0	0	0	0	0	0	0	C
	W-5		0	0	0	0	0	0	0	0	0	C
	Warrant Officer U	Jnknown	0	0	0	0	0	0	0	0	0	C
	Total Warrant Of	ficer	0	0	0	0	0	0	0	0	0	C
		Hispanic	586	340	13	2	8	3	3	217	458	128
		Non Hispanic	12,279	10,427	960	288	69	139	195	201	9,841	2,438
	Enlisted	Unknown	1	1	0	0	0	0	0	0	1	C
	E-1	'	0	0	0	0	0	0	0	0	0	C
	E-2		91	65	19	3	1	1	2	0	59	32
	E-3		323	259	43	4	4	6	6	1	213	110
	E-4		3,648	3,000	310	99	22	73	78	66	2,885	763
	E-5		2,019	1,645	179	59	9	25	34	68	1,520	499
	E-6		3,374	2,860	211	74	17	23	44	145	2,753	621
	E-7		2,360	2,022	145	35	20	10	27	101	1,983	377
	E-8		746	656	46	10	3	2	6	23	625	121
	E-9		305	261	20	6	1	2	1	14	262	43
	Enlisted Unknow	n	0	0	0	0	0	0	0	0	0	(
	Total Enlisted		12,866	10,768	973	290	77	142	198	418	10,300	2,566
	Hispanic		695	415	16	2	8	3	5	246	544	151
	Non Hispanic		14,527	12,406	1,068	349	88	154	216	246	11,649	2,878
	Unknown		1	12,430	1,000	0	0	0	0	0	11,5-75	2,576
	Total		15,223	12,822	1,084	351	96	157	221	492	12,194	3,029

Table 4-4d (continued): Air Force Selected Reserve Promotion Demographics

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	89	54	1	0	1	0	1	32	51	38
	Commissioned	Non Hispanic	1,790	1,484	127	59	4	5	30	81	1,261	529
	Officer	Unknown	1	0	1	0	0	0	0	0	1	(
	0-1	,	1	1	0	0	0	0	0	0	1	C
	0-2		185	143	18	7	0	0	3	14	113	72
	O-3		194	150	21	2	1	0	5	15	131	63
	0-4		657	506	59	24	1	4	14	49	438	219
	O-5		579	493	23	24	3	0	7	29	427	152
	O-6		239	221	8	1	0	1	2	6	180	59
	0-7		17	17	0	0	0	0	0	0	15	2
	O-8		8	7	0	1	0	0	0	0	8	C
	O-9		0	0	0	0	0	0	0	0	0	C
	O-10		0	0	0	0	0	0	0	0	0	C
	Officer Unknown	1	0	0	0	0	0	0	0	0	0	0
	Total Officer		1,880	1,538	129	59	5	5	31	113	1,313	567
		Hispanic	0	0	0	0	0	0	0	0	0	O
		Non Hispanic	0	0	0	0	0	0	0	0	0	O
	Warrant Officer	Unknown	0	0	0	0	0	0	0	0	0	О
	W-1	,	0	0	0	0	0	0	0	0	0	O
	W-2		0	0	0	0	0	0	0	0	0	0
	W-3		0	0	0	0	0	0	0	0	0	0
USAFR	W-4		0	0	0	0	0	0	0	0	0	О
	W-5		0	0	0	0	0	0	0	0	0	О
	Warrant Officer U	Jnknown	0	0	0	0	0	0	0	0	0	О
	Total Warrant Of	ficer	0	0	0	0	0	0	0	0	0	O
		Hispanic	564	353	21	2	4	5	11	168	410	154
		Non Hispanic	9,405	6,470	2,056	278	46	136	203	216	6,784	2,621
	Enlisted	Unknown	19	12	3	2	0	0	1	1	14	5
	E-1	•	0	0	0	0	0	0	0	0	0	О
	E-2		557	345	163	21	1	9	18	0	390	167
	E-3		1,258	798	367	31	5	20	31	6	869	389
	E-4		2,938	1,911	745	101	19	40	70	52	2,092	846
	E-5		1,057	713	211	32	5	15	21	60	717	340
	E-6		2,129	1,531	315	49	11	39	47	137	1,582	547
	E-7		1,375	1,014	194	35	4	14	18	96	1,043	332
	E-8		499	381	71	10	3	3	7	24	370	129
	E-9		175	142	14	3	2	1	3	10	145	30
	Enlisted Unknow	'n	0	0	0	0	0	0	0	0	0	C
	Total Enlisted		9,988	6,835	2,080	282	50	141	215	385	7,208	2,780
	Hispanic		653	407	22	2	5	5	12	200	461	192
	Non Hispanic		11,195	7,954	2,183	337	50	141	233	297	8,045	3,150
	Unknown		20	12	4	2	0	0	1	1	15	5
	Total		11,868	8,373	2,209	341	55	146	246	498	8,521	3,347

Table 4-5a: Army Active Duty Reenlistment and Extension Demographics

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	13,072	8,949	478	17	17	0	0	3,611	11,019	2,053
		Non Hispanic	81,431	54,931	20,569	3,693	796	262	0	1,180	70,279	11,152
	Enlisted	Unknown	19	3	2	2	0	0	0	12	16	3
	E-1	•	789	578	176	14	10	3	0	8	731	58
	E-2		769	578	155	22	6	2	0	6	683	86
	E-3		2,213	1,651	435	83	18	6	0	20	1,892	321
	E-4		40,603	28,337	9,161	1,656	380	131	0	938	34,272	6,331
	E-5		27,074	18,493	5,780	1,100	221	53	0	1,427	23,404	3,670
Army	E-6		17,588	11,055	3,994	699	123	53	0	1,664	15,500	2,088
	E-7		4,755	2,795	1,120	126	49	13	0	652	4,172	583
	E-8		561	305	171	11	4	1	0	69	499	62
	E-9		170	91	57	1	2	0	0	19	161	9
	Total Enliste	d	94,522	63,883	21,049	3,712	813	262	0	4,803	81,314	13,208
	Hispanic		13,072	8,949	478	17	17	0	0	3,611	11,019	2,053
	Non Hispanio	C	81,431	54,931	20,569	3,693	796	262	0	1,180	70,279	11,152
	Unknown	•	19	3	2	2	0	0	0	12	16	3
	TOTAL	•	94,522	63,883	21,049	3,712	813	262	0	4,803	81,314	13,208

Table 4-5a: Navy Active Duty Reenlistment and Extension Demographics

		, : : : : : : : : : : : : : : : : : : :	T = T				3				1	
			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	10,830	6,333	1,278	397	679	185	907	1,051	8,929	1,901
		Non Hispanic	44,101	25,533	10,476	3,522	1,723	525	1,826	496	38,144	5,957
	Enlisted	Unknown	6,298	3,742	1,189	187	420	94	579	87	5,260	1,038
	E-1	•	17	12	4	0	0	1	0	0	17	0
	E-2		81	36	27	2	7	2	7	0	70	11
	E-3		4,072	2,013	1,093	213	243	75	392	43	3,238	834
	E-4		16,428	8,938	3,472	900	1,067	341	1,534	176	13,557	2,871
	E-5		17,849	10,291	3,606	1,187	995	239	971	560	15,111	2,738
Navy	E-6		12,943	7,848	2,817	1,018	365	91	243	561	11,288	1,655
	E-7		6,621	4,233	1,352	545	113	43	119	216	6,039	582
	E-8		2,279	1,536	436	192	27	8	33	47	2,129	150
	E-9		939	701	136	49	5	4	13	31	884	55
	Total Enlisted	d	61,229	35,608	12,943	4,106	2,822	804	3,312	1,634	52,333	8,896
	Hispanic		10,830	6,333	1,278	397	679	185	907	1,051	8,929	1,901
	Non Hispanio		44,101	25,533	10,476	3,522	1,723	525	1,826	496	38,144	5,957
	Unknown	•	6,298	3,742	1,189	187	420	94	579	87	5,260	1,038
	TOTAL	-	61,229	35,608	12,943	4,106	2,822	804	3,312	1,634	52,333	8,896

Table 4-5c: Marine Corps Active Duty Reenlistment and Extension Demographics

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
Marine	Commissioned	Non Hispanic	2	2	0	0	0	0	0	0	2	0
	O-4		2	2	0	0	0	0	0	0	2	0
	Total Officer		2	2	0	0	0	0	0	0	2	0
		Hispanic	5,328	3,381	118	20	53	25	29	1,702	4,867	461
	Enlisted	Non Hispanic	24,017	17,576	4,019	668	293	303	312	846	22,597	1,420
	E-1		4	2	1	1	0	0	0	0	3	1
	E-2		33	26	3	1	2	0	0	1	28	5
	E-3		1,395	1,146	141	32	10	13	12	41	1,309	86
Marine	E-4		7,764	6,008	970	192	93	105	67	329	7,215	549
Corps	E-5		8,428	6,166	974	183	105	99	115	786	7,851	577
	E-6		6,322	4,210	994	148	75	60	85	750	5,949	373
	E-7		3,334	2,153	577	85	38	27	36	418	3,136	198
	E-8		1,454	879	316	37	18	14	17	173	1,385	69
	E-9		611	367	161	9	5	10	9	50	588	23
	Total Enlisted		29,345	20,957	4,137	688	346	328	341	2,548	27,464	1,881
	Hispanic		5,328	3,381	118	20	53	25	29	1,702	4,867	461
	Non Hispanic		24,019	17,578	4,019	668	293	303	312	846	22,599	1,420
	TOTAL		29,347	20,959	4,137	688	346	328	341	2,548	27,466	1,881

Table 4-5d: Air Force Active Duty Reenlistment and Extension Demographics

			Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
		Hispanic	3,947	1,697	150	13	114	18	50	1,905	3,076	871
		Non Hispanic	73,021	51,512	13,589	2,003	447	925	2,358	2,187	59,236	13,785
	Enlisted	Unknown	41	21	4	0	1	0	6	9	31	10
	E-1	•	14,019	10,128	2,423	302	109	138	677	242	11,712	2,307
	E-2		2,317	1,725	342	80	14	16	102	38	1,863	454
	E-3		4,805	3,381	809	216	25	57	228	89	3,758	1,047
	E-4		9,934	6,832	1,828	321	94	199	350	310	7,831	2,103
	E-5		21,285	14,213	3,939	625	167	319	669	1,353	17,006	4,279
Air Force	E-6		14,972	9,926	2,785	307	109	159	273	1,413	12,064	2,908
All Foice	E-7		6,979	5,066	1,095	126	38	41	90	523	5,736	1,243
	E-8		1,713	1,229	335	21	5	9	17	97	1,489	224
	E-9		772	564	149	15	0	5	3	36	693	79
	Enlisted Unkn	own	213	166	38	3	1	0	5	0	191	22
	Total Enlisted		77,009	53,230	13,743	2,016	562	943	2,414	4,101	62,343	14,666
	Hispanic		3,947	1,697	150	13	114	18	50	1,905	3,076	871
	Non Hispanic		73,021	51,512	13,589	2,003	447	925	2,358	2,187	59,236	13,785
	Unknown		41	21	4	0	1	0	6	9	31	10
	TOTAL		77,009	53,230	13,743	2,016	562	943	2,414	4,101	62,343	14,666

Table 4-6a: Army Selected Reserve Reenlistment Demographics

		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	13	12	1	0	0	0	0	0	12	1
	E-2	1	1	0	0	0	0	0	0	0	1
	E-3	10	8	1	1	0	0	0	0	8	2
	E-4	32	25	5	0	1	0	0	1	28	4
	E-5	24	21	0	2	0	0	0	1	24	0
	E-6	25	20	2	1	1	0	0	1	24	1
	E-7	17	16	1	0	0	0	0	0	14	3
ARNG	E-8	0	0	0	0	0	0	0	0	0	
	E-9	1	1	0	0	0	0	0	0	1	0
	Enlisted Unknown	0	0	0	0	0	0	0	0	0	0
	Total Enlisted	123	104	10	4	2	0	0	3	111	12
	Hispanic	10	9	0	0	0	0	0	1	8	2
	Non Hispanic	113	95	10	4	2	0	0	2	103	10
	Unknown	0	0	0	0	0		0	0	0	0
	Total	123	104	10	4	2	0	0	3	111	12
		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	Total 1	White 0	Black 0	Asian 0		+ + +	Multi 0	Unknown 1	Male 1	Female 0
	E-2	1 5	0 4	0 1			0		Unknown 1 0	1 5	Female 0
	E-2 E-3	1 5 44	0 4 27	0 1 11	0 0 3	0 0	0 0 3	0	1 0 0	1 5 36	0 0 8
	E-2 E-3 E-4	1 5 44 2,027	0 4 27 1,395	0 1 11 407	0 0 3 103	0 0 0 18	0 0 3 48	0	1 0 0 56	1 5 36 1,580	0 0 8 447
	E-2 E-3 E-4 E-5	1 5 44 2,027 2,213	0 4 27 1,395 1,518	0 1 11 407 434	0 0 3 103 107	0 0 0 18 21	0 0 3 48 27	0 0 0 0	1 0 0 56 106	1 5 36 1,580 1,762	0 0 8 447 451
	E-2 E-3 E-4 E-5 E-6	1 5 44 2,027 2,213 1,584	0 4 27 1,395 1,518 1,062	0 1 11 407 434 330	0 0 3 103 107 67	0 0 0 18	0 0 3 48 27 17	0 0 0	1 0 0 56 106	1 5 36 1,580 1,762 1,271	0 0 8 447 451 313
	E-2 E-3 E-4 E-5 E-6	1 5 44 2,027 2,213 1,584 477	0 4 27 1,395 1,518 1,062 298	0 1 11 407 434	0 0 3 103 107	0 0 0 18 21	0 0 3 48 27 17 6	0 0 0 0	1 0 0 56 106	1 5 36 1,580 1,762 1,271 379	0 0 8 447 451 313
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8	1 5 44 2,027 2,213 1,584 477 60	0 4 27 1,395 1,518 1,062	0 1 11 407 434 330	0 0 3 103 107 67 17	0 0 0 18 21 8 6	0 0 3 48 27 17 6	0 0 0 0 0 0	1 0 0 56 106 100 35	1 5 36 1,580 1,762 1,271 379 51	0 0 8 447
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9	1 5 44 2,027 2,213 1,584 477 60	0 4 27 1,395 1,518 1,062 298 47 6	0 1 11 407 434 330 115 9	0 0 3 103 107 67 17 1	0 0 0 18 21 8 6	0 0 3 48 27 17 6 0	0 0 0 0 0 0 0	1 0 0 56 106 100 35 3	1 5 36 1,580 1,762 1,271 379 51	0 0 8 447 451 313
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown	1 5 44 2,027 2,213 1,584 477 60 9	0 4 27 1,395 1,518 1,062 298 47 6	0 1 11 407 434 330 115 9 1	0 0 3 103 107 67 17 1 0	0 0 0 18 21 8 6 0 0	0 0 3 48 27 17 6 0 0	0 0 0 0 0 0	1 0 0 56 106 100 35 3 2	1 5 36 1,580 1,762 1,271 379 51 8	0 0 8 447 451 313 98 9
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown	1 5 44 2,027 2,213 1,584 477 60 9 0 6,420	0 4 27 1,395 1,518 1,062 298 47 6 0 4,357	0 1 11 407 434 330 115 9 1 0 1,308	0 0 3 103 107 67 17 1 0 0	0 0 18 21 8 6 0 0	0 0 3 48 27 17 6 0 0	0 0 0 0 0 0 0 0 0	1 0 0 56 106 100 35 3 2 0 303	1 5 36 1,580 1,762 1,271 379 51 8 0 5,093	0 6 447 451 313 98 9 1 0 1,327
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown Total Enlisted Hispanic	1 5 44 2,027 2,213 1,584 477 60 9 0 6,420 981	0 4 27 1,395 1,518 1,062 298 47 6 0 4,357 700	0 1 11 407 434 330 115 9 1 0 1,308	0 0 3 103 107 67 17 1 0 0 298	0 0 0 18 21 8 6 0 0 0 0 53	0 0 3 48 27 17 6 0 0 0	0 0 0 0 0 0 0 0 0 0	1 0 0 56 106 100 35 3 2 0 303	1 5 36 1,580 1,762 1,271 379 51 8 0 5,093	0 6 8 447 451 313 98 9 1 0 1,327 210
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown Total Enlisted Hispanic Non Hispanic	1 5 44 2,027 2,213 1,584 477 60 9 0 6,420	0 4 27 1,395 1,518 1,062 298 47 6 0 4,357	0 1 11 407 434 330 115 9 1 0 1,308	0 0 3 103 107 67 17 1 0 0 298	0 0 0 18 21 8 6 0 0 0 0 53	0 0 3 48 27 17 6 0 0 0 101	0 0 0 0 0 0 0 0 0 0 0	1 0 0 56 106 100 35 3 2 0 303	1 5 36 1,580 1,762 1,271 379 51 8 0 5,093	(6 447 451 313 98 9 1 (1,327
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown Total Enlisted Hispanic	1 5 44 2,027 2,213 1,584 477 60 9 0 6,420 981	0 4 27 1,395 1,518 1,062 298 47 6 0 4,357 700	0 1 11 407 434 330 115 9 1 0 1,308	0 0 3 103 107 67 17 1 0 0 298	0 0 0 18 21 8 6 0 0 0 53 5 48	0 0 3 48 27 17 6 0 0 0 101 0 101	0 0 0 0 0 0 0 0 0 0	1 0 0 56 106 100 35 3 2 0 303	1 5 36 1,580 1,762 1,271 379 51 8 0 5,093	0 8 447 451 313

Table 4-6b: Navy Selected Reserve Reenlistment Demographics

		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	0	0	0	0	0	0	0	0	0	C
	E-2	0	0	0	0	0	0	0	0	0	C
	E-3	1	0	1	0	0	0	0	0	1	C
	E-4	0	0	0	0	0	0	0	0	0	C
	E-5	2	2	0	0	0	0	0	0	2	C
	E-6	3	1	2	0	0	0	0	0	1	2
	E-7	3	1	1	0	0	0	0	1	3	C
USNR	E-8	1	0	1	0	0	0	0	0	0	1
OSINK	E-9	0	0	0	0	0	0	0	0	0	C
	E-10	0	0	0	0	0	0	0	0	0	C
	Enlisted Unknown	0	0	0	0	0	0	0	0	0	C
	Total Enlisted	10	4	5	0	0	0	0	1	7	3
	Hispanic	0	0	0	0	0	0	0	0	0	C
	Non Hispanic	8	4	4	0	0	0	0	0	5	3
	Unknown	2	0	1	0	0	0	0	1	2	C
	Total	10	4	5	0	0	0	0	1	7	3

Table 4-6c: Marine Corps Selected Reserve Reenlistment Demographics

						<u> </u>					
		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	0	0	0	0	0	0	0	0	0	0
	E-2	0	0	0	0	0	0	0	0	0	0
	E-3	2	2	0	0	0	0	0	0	2	0
	E-4	109	87	8	4	1	1	1	7	103	6
	E-5	1,109	826	96	42	6	8	11	120	1,025	84
	E-6	542	373	60	20	1	2	7	79	501	41
	E-7	259	157	28	7	2	1	0	64	248	11
USMCR	E-8	97	68	12	1	2	2	0	12	92	5
USIVICK	E-9	46	28	10	1	0	0	0	7	44	2
	E-10	0	0	0	0	0	0	0	0	0	0
	Enlisted Unknown	0	0	0	0	0	0	0	0	0	0
	Total Enlisted	2,164	1,541	214	75	12	14	19	289	2,015	149
	Hispanic	432	229	7	2	3	1	1	189	392	40
	Non Hispanic	1,732	1,312	207	73	9	13	18	100	1,623	109
	Unknown	0	0	0	0	0	0	0	0	0	0
	Total	2,164	1,541	214	75	12	14	19	289	2,015	149

Table 4-6d: Air Force Selected Reserve Reenlistment Demographics

	-ou. All 1 orce se	Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	6	5	0	0	1	0	0	0	5	1
	E-2	2	1	1	0	0	0	0	0	2	0
	E-3	60	40	13	0	1	1	4	1	39	21
	E-4	630	450	69	51	4	11	17	28	503	127
	E-5	3,842	3,083	332	129	22	61	76	139	3,101	741
	E-6	3,665	2,989	312	97	30	20	49	168	2,954	711
	E-7	2,629	2,219	184	63	28	12	24	99	2,137	492
ANG	E-8	796	699	38	17	6	3	4	29	688	108
	E-9	287	251	17	5	3	3	2	6	252	35
	Enlisted Unknown	1	1	0	0	0	0	0	0	1	0
	Total Enlisted	11,918	9,738	966	362	95	111	176	470	9,682	2,236
	Hispanic	759	486	11	1	16	4	10	231	604	155
	Non Hispanic	11,156	9,250	955	361	79	107	166	238	9,075	2,081
	Unknown	3	2	0	0	0		0	1	3	0
	Total	11,918	9,738	966	362	95	111	176	470	9,682	2,236
		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	30	21	-1							
		50	21	5	0	0	1	2	1	25	5
	E-2	18	9	7	0	0		0	1 2	11	5 7
	E-2 E-3		9 64	7 35	6		0	2 0 4	1 2 1	11 77	
		18	9	35 211	6 32	0	0 1 16	4	1 2 1 54	11	5 7 34 298
	E-3 E-4 E-5	18 111	9 64	211 390	6 32 75	0 0 8 22	0 1 16 25	4 34 65	1 2 1 54 174	11 77	298 673
	E-3 E-4 E-5 E-6	18 111 1,031 2,419 2,415	9 64 676 1,668 1,667	211 390 425	6 32 75 62	0 0 8 22 16	0 1 16 25 31	4 34 65 36	174 178	11 77 733 1,746 1,829	298 673 586
	E-3 E-4 E-5 E-6 E-7	18 111 1,031 2,419 2,415 1,437	9 64 676 1,668 1,667 1,014	211 390 425 269	6 32 75	0 0 8 22	0 1 16 25 31	4 34 65	174	11 77 733 1,746	298 673 586 352
USAFR	E-3 E-4 E-5 E-6	18 111 1,031 2,419 2,415	9 64 676 1,668 1,667	211 390 425	6 32 75 62	0 0 8 22 16	0 1 16 25 31	4 34 65 36	174 178	11 77 733 1,746 1,829	298 673 586
USAFR	E-3 E-4 E-5 E-6 E-7	18 111 1,031 2,419 2,415 1,437	9 64 676 1,668 1,667 1,014	211 390 425 269	6 32 75 62 26	0 0 8 22 16	0 1 16 25 31	4 34 65 36	174 178 96	11 77 733 1,746 1,829 1,085	298 673 586 352
USAFR	E-3 E-4 E-5 E-6 E-7 E-8	18 111 1,031 2,419 2,415 1,437 500	9 64 676 1,668 1,667 1,014 395 113	211 390 425 269 68	6 32 75 62 26	0 0 8 22 16 10 3 1	0 1 16 25 31 11 3 1	4 34 65 36 11 3 2	174 178 96 23	11 77 733 1,746 1,829 1,085 380	298 673 586 352 120 26
USAFR	E-3 E-4 E-5 E-6 E-7 E-8 E-9	18 111 1,031 2,419 2,415 1,437 500 149 0 8,110	9 64 676 1,668 1,667 1,014 395 113 0 5,627	211 390 425 269 68 24 0	6 32 75 62 26 5	0 0 8 22 16 10 3 1 0	0 1 16 25 31 11 3 1 0 89	34 65 36 11 3	174 178 96 23 4 0 533	11 77 733 1,746 1,829 1,085 380 123 0 6,009	298 673 586 352 120 26 0 2,101
USAFR	E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown	18 111 1,031 2,419 2,415 1,437 500 149	9 64 676 1,668 1,667 1,014 395 113	211 390 425 269 68 24	6 32 75 62 26 5 4	0 0 8 22 16 10 3 1 0 60	0 1 16 25 31 11 3 1 0 89	4 34 65 36 11 3 2	174 178 96 23 4	11 77 733 1,746 1,829 1,085 380 123	298 673 586 352 120 26 0
USAFR	E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown Total Enlisted Hispanic Non Hispanic	18 111 1,031 2,419 2,415 1,437 500 149 0 8,110	9 64 676 1,668 1,667 1,014 395 113 0 5,627	211 390 425 269 68 24 0	6 32 75 62 26 5 4	0 0 8 22 16 10 3 1 0	0 1 16 25 31 11 3 1 0 89	4 34 65 36 11 3 2 0 157	174 178 96 23 4 0 533	11 77 733 1,746 1,829 1,085 380 123 0 6,009	298 673 586 352 120 26 0 2,101
USAFR	E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown Total Enlisted Hispanic	18 111 1,031 2,419 2,415 1,437 500 149 0 8,110	9 64 676 1,668 1,667 1,014 395 113 0 5,627	211 390 425 269 68 24 0 1,434	6 32 75 62 26 5 4 0 210	0 0 8 22 16 10 3 1 0 60	0 1 16 25 31 11 3 1 0 89 2 87	4 34 65 36 11 3 2 0 157 8	174 178 96 23 4 0 533 259	11 77 733 1,746 1,829 1,085 380 123 0 6,009 524	298 673 586 352 120

Table 4-6e: Army Selected Reserve Extension Demographics

		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	37	25	9	1	0	0	0	2	29	8
	E-2	199	158	33	6	1	0	0	1	162	37
	E-3	1,026	779	170	43	12	0	0	22	812	214
	E-4	18,519	14,347	2,469	604	197	0	0	902	15,539	2,980
	E-5	21,466	17,105	2,832	567	175	0	0	787	18,547	2,918
	E-6	14,243	11,519	1,761	291	77	0	0	595	12,654	1,589
	E-7	5,842	4,688	745	107	44	0	0	258	5,300	542
ARNG	E-8	1,538	1,276	163	25	11	0	0	63	1,397	141
	E-9	335	287	27	6	2	0	0	13	303	32
	Enlisted Unknown	0	0	0	0	0	0	0	0	0	0
	Total Enlisted	63,205	50,184	8,209	1,650	519	0	0	2,643	54,743	8,461
	Hispanic	5,590	3,871	157	16	5	0	0	1,541	4,754	836
	Non Hispanic	57,614	46,313	8,052	1,634	514	0	0	1,101	49,989	7,625
	Unknown	1	0	0	0	0	0	0	1	0	0
	Total	63,205	50,184	8,209	1,650	519	0	0	2,643	54,743	8,461
		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	6	5	1	0	0	0	0	0	6	0
	E-2	10	8	1 1	0 0	0 1	0 0	0 0	0	5	0 5
			8 48	1 1 18	0	1	0		0 0 1	5 62	0 5 8
	E-2 E-3 E-4	10 70 1,146	8 48 737	269	0 1 57	1 1 15	0 1 22	0	0 0 1 46	5 62 921	0 5 8 225
	E-2 E-3 E-4 E-5	10 70 1,146 1,519	8 48 737 961	269 341	0 1 57 80	1	0 1 22 19	0	0 0 1 46 107	5 62 921 1,192	327
	E-2 E-3 E-4	10 70 1,146	8 48 737	269	0 1 57	1 1 15	0 1 22	0 0		5 62 921	327 237
	E-2 E-3 E-4 E-5 E-6 E-7	10 70 1,146 1,519 1,003 239	8 48 737 961 617 136	269 341 233 72	0 1 57 80	1 1 15 11	0 1 22 19	0 0 0	107	5 62 921 1,192	327
USAR	E-2 E-3 E-4 E-5 E-6	10 70 1,146 1,519 1,003	8 48 737 961 617	269 341 233	0 1 57 80 55	1 1 15 11 6	0 1 22 19	0 0 0 0	107 74	5 62 921 1,192 766	327 237
USAR	E-2 E-3 E-4 E-5 E-6 E-7	10 70 1,146 1,519 1,003 239	8 48 737 961 617 136	269 341 233 72	0 1 57 80 55 6	1 1 15 11 6	0 1 22 19 18	0 0 0 0 0	107 74	5 62 921 1,192 766 180	327 237
USAR	E-2 E-3 E-4 E-5 E-6 E-7	10 70 1,146 1,519 1,003 239 27	8 48 737 961 617 136 20	269 341 233 72 5	0 1 57 80 55 6	1 15 15 11 6 1	0 1 22 19 18 1 0	0 0 0 0 0 0	107 74 23 1	5 62 921 1,192 766 180 22	327 237
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9	10 70 1,146 1,519 1,003 239 27 0 0 4,020	8 48 737 961 617 136 20 0 0 2,532	269 341 233 72 5 0 0	0 1 57 80 55 6 1	1 15 11 6 1 0 0 0	0 1 22 19 18 1 0	0 0 0 0 0 0 0	107 74 23 1	5 62 921 1,192 766 180 22 0 0 3,154	327 237 59 5 0 0
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown	10 70 1,146 1,519 1,003 239 27 0	8 48 737 961 617 136 20 0	269 341 233 72 5 0	0 1 57 80 55 6 1	1 15 11 6 1 0 0	0 1 22 19 18 1 0 0	0 0 0 0 0 0 0 0	107 74 23 1 0	5 62 921 1,192 766 180 22 0	327 237 59 0 0
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown	10 70 1,146 1,519 1,003 239 27 0 0 4,020	8 48 737 961 617 136 20 0 0 2,532	269 341 233 72 5 0 0	0 1 57 80 55 6 1	1 15 11 6 1 0 0 0	0 1 22 19 18 1 0 0 0 61	0 0 0 0 0 0 0 0	107 74 23 1 0 0 252	5 62 921 1,192 766 180 22 0 0 3,154	327 237 59 ((866 141
USAR	E-2 E-3 E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown Total Enlisted Hispanic	10 70 1,146 1,519 1,003 239 27 0 0 4,020 690	8 48 737 961 617 136 20 0 0 2,532 467	269 341 233 72 5 0 0 940	57 80 55 6 1 0 0 200	1 15 15 11 6 1 0 0 0 35	0 1 22 19 18 1 0 0 0 61	0 0 0 0 0 0 0 0 0	107 74 23 1 0 0 252 203	5 62 921 1,192 766 180 22 0 0 3,154 549	327 237

Table 4-6f: Navy Selected Reserve Extension Demographics

		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	31	18	4	1	3	1	3	1	22	9
	E-2	18	8	5	1	0	1	3	0	15	3
	E-3	32	11	7	2	3	1	8	0	21	11
	E-4	303	150	93	18	8	7	14	13	229	74
	E-5	1,633	893	391	105	49	14	62	119	1,207	426
	E-6	2,063	1,312	423	90	35	7	68	128	1,640	423
USNR	E-7	939	646	177	31	13	2	20	50	748	191
	E-8	271	223	29	3	5	0	3	8	223	48
	E-9	93	73	12	4	0	0	2	2	80	13
	Enlisted Unknown	0	0	0	0	0	0	0	0	0	0
	Total Enlisted	5,383	3,334	1,141	255	116	33	183	321	4,185	1,198
	Hispanic	860	555	68	16	18	6	31	166	672	188
	Non Hispanic	4,099	2,535	995	235	93	27	127	87	3,180	919
	Unknown	424	244	78	4	5	0	25	68	333	91
	Total	5,383	3,334	1,141	255	116	33	183	321	4,185	1,198

Table 4-6g: Marine Corps Selected Reserve Extension Demographics

	<u> </u>	P		con to Extension Somograpmes							
		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	0	0	0	0	0	0	0	0	0	0
	E-2	0	0	0	0	0	0	0	0	0	0
	E-3	23	12	5	1	0	1	0	4	21	2
	E-4	272	181	34	14	0	4	4	35	252	20
	E-5	974	670	109	35	9	6	20	125	911	63
	E-6	384	267	44	7	0	3	3	60	350	34
	E-7	236	147	40	2	5	1	1	40	222	14
USMCR	E-8	86	64	6	3	0	0	3	10	82	4
	E-9	46	38	6	0	0	0	0	2	41	5
	Enlisted Unknown	0	0	0	0	0	0	0	0	0	0
	Total Enlisted	2,021	1,379	244	62	14	15	31	276	1,879	142
	Hispanic	365	179	3	0	2	1	4	176	335	30
	Non Hispanic	1,656	1,200	241	62	12	14	27	100	1,544	112
	Unknown	0	0	0	0	0	0	0	0	0	0
	Total	2,021	1,379	244	62	14	15	31	276	1,879	142

Table 4-6e: Air Force Selected Reserve Extension Demographics

		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	3	2	1	0	0	0	0	0	2	1
	E-2	1	1	0	0	0	0	0	0	1	0
	E-3	33	28	2	0	2	0	0	1	27	6
	E-4	523	397	76	19	3	7	12	9	411	112
	E-5	2,168	1,740	204	65	14	29	34	82	1,800	368
	E-6	2,431	1,914	241	72	25	22	24	133	1,939	492
ANG	E-7	2,124	1,786	184	31	25	15	23	60	1,718	406
	E-8	641	558	42	8	6	3	5	19	555	86
	E-9	281	240	18	9	3	2	2	7	239	42
	Enlisted Unknown	0	0	0	0	0	0	0	0	0	0
	Total Enlisted	8,205	6,666	768	204	78	78	100	311	6,692	1,513
	Hispanic	519	334	13	1	10	0	5	156	428	91
	Non Hispanic	7,684	6,330	755	203	68	78	95	155	6,262	1,422
	Unknown	2	2	0	0	0	0	0	0	2	0
	Total	8,205	6,666	768	204	78	78	100	311	6,692	1,513
		Total	White	Black	Asian	AMI/ALN	PI	Multi	Unknown	Male	Female
	E-1	21	12	8	1	0	0	0	0	15	6
	E-2	37	18	16	_	0	0	1	2	3.0	11
		37	10	10	0	U			2	26	
	E-3	103	66	29	1	1	0	2	4	69	34
	E-3 E-4			_	1 27	_		2 22	4 33		34 259
		103	66	29	1	1	0		4 33 54	69	
	E-4	103 789	66 533	29 144	1 27	1 9	0 21	22		69 530	259
	E-4 E-5	103 789 1,146	66 533 809	29 144 202	1 27 36	1 9 8	0 21 14	22 23	54	69 530 818	259 328
USAFR	E-4 E-5 E-6	103 789 1,146 1,335	66 533 809 903	29 144 202 253	1 27 36 41	1 9 8	0 21 14 9	22 23 21	54 100	69 530 818 1,040	259 328 295
USAFR	E-4 E-5 E-6 E-7	103 789 1,146 1,335 920	66 533 809 903 655	29 144 202 253 161	1 27 36 41 17	1 9 8 8 3	0 21 14 9	22 23 21 6	54 100 66	69 530 818 1,040 700	259 328 295 220
USAFR	E-4 E-5 E-6 E-7 E-8	103 789 1,146 1,335 920 275	66 533 809 903 655 228	29 144 202 253 161 33	1 27 36 41 17 3	1 9 8 8 3 1	0 21 14 9 12	22 23 21 6	54 100 66	69 530 818 1,040 700 219	259 328 295 220 56
USAFR	E-4 E-5 E-6 E-7 E-8 E-9	103 789 1,146 1,335 920 275 87	66 533 809 903 655 228 72	29 144 202 253 161 33	1 27 36 41 17 3	1 9 8 8 3 1	0 21 14 9 12 1	22 23 21 6 0	54 100 66 9 5	69 530 818 1,040 700 219 66	259 328 295 220 56 21
USAFR	E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown	103 789 1,146 1,335 920 275 87	66 533 809 903 655 228 72	29 144 202 253 161 33 9	1 27 36 41 17 3 0	1 9 8 8 3 1 0	0 21 14 9 12 1 0	22 23 21 6 0 1	54 100 66 9 5	69 530 818 1,040 700 219 66	259 328 295 220 56 21 0 1,230
USAFR	E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown	103 789 1,146 1,335 920 275 87 0 4,713	66 533 809 903 655 228 72 0 3,296	29 144 202 253 161 33 9 0 855	1 27 36 41 17 3 0	1 9 8 8 3 1 0 0	0 21 14 9 12 1 0	22 23 21 6 0 1 0 76	54 100 66 9 5 0 273	69 530 818 1,040 700 219 66 0 3,483	259 328 295 220 56 21 0 1,230
USAFR	E-4 E-5 E-6 E-7 E-8 E-9 Enlisted Unknown Total Enlisted Hispanic	103 789 1,146 1,335 920 275 87 0 4,713	66 533 809 903 655 228 72 0 3,296 249	29 144 202 253 161 33 9 0 855	1 27 36 41 17 3 0 0 126	1 9 8 8 3 1 0 0 30 30	0 21 14 9 12 1 0 0 57	22 23 21 6 0 1 0 76	54 100 66 9 5 0 273 127	69 530 818 1,040 700 219 66 0 3,483	259 328 295 220 56

Chapter 5: Medical Manpower Requirements

This chapter displays military medical manpower by corps or designation for Active and Reserve Components along with civilian medical personnel working in medical treatment facilities for the previous, current, and future fiscal years. The FY 13 and FY14 data match what is in the Comptroller Information System (CIS). The reported civilian medical personnel are those funded via the Defense Health Program Appropriation and reported as work-years. These include doctors, dentists, nurses, health and administrative personnel required to support day to day activities in the medical treatment facilities.

Mission

The primary mission of the Military Health System (MHS) is to enhance DoD and the Nation's security by providing health support for the full range of military operations and sustaining the health of all those entrusted to its care.

Key Medical Manpower Issues

The MHS provides medical care to more than 9.7 million DOD beneficiaries located around the globe with a workforce of 182,511 active duty and civilian medical personnel and over 70,924 reserve medical personnel.

To meet the needs of operational Commanders, the Department must be able to deploy anywhere and anytime with flexibility, interoperability, and agility. Using MHS efforts, DOD will ensure that future medical support will be fully aligned with joint force health protection and will enable rapid response to the needs of a changing national security environment. Current military strategies mandate that the medical force structure be joint, agile, and interoperable to ensure optimal responsiveness in diverse operations.

MHS responds rapidly and effectively to disasters, public health emergencies, and mass casualty events involving military personnel, DOD employees, and DOD beneficiaries. When requested, DOD provides support to civil authorities and the general public. In addition to this disaster response is medical readiness mission. The MHS identifies, develops, and sustains critical military capability and readiness in support of resource management and the operational planning process.

The MHS is facing numerous challenges as we continue to strive to ensure delivery of quality healthcare well deserved by our customers to include an increasingly competitive civilian healthcare industry job market, a projected future nationwide shortage of physicians and nurses, a growing and aging beneficiary population, the requirement for lifelong care for injuries sustained in battle, and the increasing cost of sustaining the health care benefit are among these challenges.

Table 5-1: DoD Medical Manpower Program

	Active Component			Reserve Component		
Corps	FY12	FY13	FY14	FY12	FY13	FY14
	Actual	Estimate	Estimate	Actual	Estimate	Estimate
Medical	11,762	11,769	11,764	3,955	4,381	4,410
Dental	3,203	3,172	3,153	1,304	1,333	1,328
Nurse	10,405	9,726	9,694	9,178	7,710	7,699
Medical Service	8,771	8,460	8,384	6,168	5,873	5,905
Medical Specialist (USA)	1,593	1,541	1,505	1,352	1,403	1,393
Biomedical Sciences (USAF)	2,300	2,086	2,087	589	540	617
Veterinary (USA)	533	558	559	269	241	244
Warrant Officers	151	146	148	47	119	118
Medical Enlisted	78,494	74,838	73,924	45,340	36,361	36,468
Dental Enlisted	5,654	42,465	5,503	49,487	2,039	2,033
Total	122,866	117,813	116,721	70,924	60,000	60,215
DHP Civilian Workyears	59,645	61,637	61,648	N/A	N/A	N/A

Table 5-1a: Army Medical Manpower Program

	Acti	Active Component			Reserve Component		
Corps	FY12	FY13	FY14	FY12	FY13	FY14	
	Actual	Estimate	Estimate	Actual	Estimate	Estimate	
Medical	4,423	4,710	4,707	1,914	2,111	2,117	
Dental	1,040	1,074	1,065	752	814	814	
Nurse	4,175	3,656	3,645	5,416	4,082	4,075	
Medical Service	4,963	4,739	4,688	4,813	4,640	4,661	
Medical Specialist	1,593	1,541	1,505	1,352	1,403	1,393	
Veterinary	533	558	559	269	241	244	
Warrant Officers	151	146	148	47	119	118	
Medical Enlisted	35,417	33,870	33,483	32,202	23,544	23,633	
Dental Enlisted	1,511	1,497	1,493	1,929	1,296	1,294	
Total	53,806	51,791	51,293	48,694	38,250	38,349	
DHP Civilian Workyears	40,609	42,415	42,680	N/A	N/A	N/A	

Table 5-1b: Navy Medical Manpower Program

	Acti	ve Compor	nent	Rese	rve Compo	onent	
Corps	FY12	FY13	FY14	FY12	FY13	FY14	
	Actual	Estimate	Estimate	Actual	Estimate	Estimate	
Medical	3,965	3,947	3,934	690	692	686	
Dental	1,120	1,171	1,160	261	261	256	
Nurse	2,964	2,941	2,920	1,297	1,317	1,320	
Medical Service	2,783	2,830	2,805	361	359	359	
Warrant Officers	0	0	0	0	0	0	
Medical Enlisted	24,539	24,680	24,137	4,743	4,717	4,618	
Dental Enlisted	1,836	1,898	1,891	286	286	282	
Total	37,207	37,467	36,847	7,638	7,632	7,521	
DHP Civilian Workyears	12,514	12,377	12,242	N/A	N/A	N/A	

Table 5-1c: Air Force Medical Manpower Program

	Acti	Active Component			Reserve Component		
Corps	FY12	FY13	FY14	FY12	FY13	FY14	
	Actual	Estimate	Estimate	Actual	Estimate	Estimate	
Medical	3,374	3,112	3,123	1,351	1,578	1,607	
Dental	1,043	927	928	291	258	258	
Nurse	3,266	3,129	3,129	2,465	2,311	2,304	
Medical Service	1,025	891	891	994	874	885	
Biomedical Sciences	2,300	2,086	2,087	589	540	617	
Medical Enlisted	18,538	16,288	16,304	8,395	8,100	8,217	
Dental Enlisted	2,307	2,122	2,119	507	457	457	
Total	31,853	28,555	28,581	14,592	14,118	14,345	
DHP Civilian Workyears	6,522	6,845	6,726	N/A	N/A	N/A	

Chapter 6: Inventory for Contracts for Services

The Department has monitored the size of the contractor workforce since 2001 in various ways. In FY 2008, section 2330a of title 10, U.S.C., was modified by section 807 of the National Defense Authorization Act to require the Department to submit to Congress an Inventory of Contracts for Services (ICS) to report the service contracts awarded by the Department in the fiscal preceding year. This inventory is used to assess the service contracts awarded and estimate the size of the contractor workforce. Reviews of the inventory inform budget plans and workforce mix decisions in accordance with sections 129a, 235 and 2463 of title 10, United States Code, respectively.

Table 1-1: Results of Fiscal Year 2010 Inventory of Contracts for Services

DoD Components with Procurement Authority	Total Obligations	CFTEs
Department of the Army (USA)	\$39,529,088,453	241,043
Department of the Navy (USN)	\$29,389,637,321	170,285
Department of the Air Force (USAF)	\$24,814,273,335	144,208
Business Transformation Agency (BTA)	\$73,749,404	337
Defense Advanced Research Projects Agency (DARPA)	\$95,724,798	551
Defense Commissary Agency (DeCA)	\$347,860,562	5,365
Defense Contract Management Agency (DCMA)	\$250,101,724	1,199
Defense Finance and Accounting Service (DFAS)	\$265,505,362	1,567
Defense Human Resource Activity (DHRA)	\$20,695,090	107
Defense Information Systems Agency (DISA)	\$4,617,122,769	15,331
Defense Logistics Agency (DLA)	\$1,835,142,249	12,540
Defense Media Activity (DMA)	\$87,566,369	442
Defense Microelectronics Activity (DMEA)	\$34,338,347	98
Defense Security Cooperation Agency (DSCA)	\$54,596,703	272
Defense Security Service (DSS)	\$55,371,024	373
Defense Threat Reduction Agency (DTRA)	\$526,698,517	2,914
Department of Defense Education Activity (DoDEA)	\$187,309,905	1,208
Missile Defense Agency (MDA)	\$502,177,839	2,603
TRICARE Management Activity (TMA)	\$11,343,546,761	12,660
Uniformed Services University of the Health Sciences (USUHS)	\$29,141,666	181
United States Special Operations Command (USSOCOM)	\$1,458,039,853	5,099
United States Transportation Command (USTRANSCOM)	\$4,955,303,509	1,091
Washington Headquarter Services (WHS)	\$548,654,883	3,247
Tota	al \$121,021,646,444	622,722

Table 1-2: Results of Fiscal Year 2011 Inventory of Contracts for Services

	Total Contract		Notes
Reporting Component	CFTE's	Obligations	
United States Africa Command (AFRICOM)	191	\$65,578,331	
United States Air Force (USAF)	166,496	\$33,553,494,773	
United States Army (USA)	246,916	\$40,345,114,626	
Chainnan of the Joint Chiefs of Staff(CJCS)	430	\$107,469,870	
Defense Advanced Research Projects Agency (DARPA)	607	\$134,078,676	
Defense Contract Audit Agency (DCAA)	59	\$12,492,773	
Defense Contract Management Agency (DCMA)	245	\$47,103,875	
Defense Commissary Agency (DeCA)	3,376	\$374,565,869	
Defense Finance and Accounting Service (DFAS)	1,323	\$262,658,837	
Defense Human Resource Activity (DHRA)	220	\$45,880,370	
Defense Infonnation Systems Agency (DISA)	12,298	\$2,743,365,623	
Defense Logistics Agency (DLA)	12,639	\$1,722,433,858	
Defense Media Activity (DMA)	672	\$137,292,452	
Defense Micro-Electronics Activity (DMEA)	123	\$45,922,996	NOTE I
Department of Defense Education Activity (DoDEA)	1,825	\$206,368,699	
Defense Security Cooperation Agency (DSCA)	73	\$11,267,339	
Defense Security Service (DSS)	377	\$60,353,881	
Defense Threat Reduction Agency (DTRA)	4,617	\$1,034,777,227	
Defense Test Resource Management Center (DTRMC)	29	\$8,027,811	
United States European Command (EUCOM)	201	\$47,163,268	
Missile Defense Agency (MDA)	2,362	\$524,610,148	
United States Department of the Navy (DoN)	175,929	\$32,728,959,199	
United States North Command (NORTHCOM)	460	\$20,279,325	
Office of the Director Administration and Management			
(ODA&M)	1,987	\$398,942,432	
Pentagon Force Protection Agency (PFPA)	590	\$70,855,688	
United States Special Operations Command (SOCOM)	6,610	\$1,739,427,371	
TRICARE Management Activity (TMA)	8,020	\$12,048,716,111	
United States Transportation Command (TRANSCOM)	3,853	\$7,260,921,084	
United States Forces Korea (USFK)	135	\$25,697,322	
Uniformed Services University of the Health Sciences			
(USUHS)	142	\$22,191,843	
Washington Headquarters Services (WHS)	1,054	\$148,537,757	
Other DoD Inputs	56,290	\$8,509,597694	NOTE2
Total	709,879	\$144,506,473,793	

NOTE 1 – CFTE data not provided by component, but calculated by OSD.

NOTE 2 - Data added by OSD as a result of omissions discovered in component reporting.

The Department considers the ICS is an effective tool to be used to inform budget plans and workforce mix decisions and is continuing to improve upon the information from previous year submissions. The Department also recognizes the need and benefit of collecting direct labor and cost data from contractors to account for and report CFTEs with greater accuracy. The Department continues to improve its ability to report and utilize the ICS through implementation of the Enterprise-wide Contractor Manpower Reporting Application (ECMRA).

Chapter 7: Manpower Request Justifications

Army Manpower Request

<u>Introduction</u>

The Army is in a state of transition. Defense Strategic Guidance rebalances the military to the Asia-Pacific region. After more than 10 years of war, the Army has concluded its mission in Iraq and commenced the drawdown of surge forces in Afghanistan while transferring responsibility to Afghan forces. Additionally, the 2011 Budget Control Act requires the Army to face the challenges of our Nation's current fiscal environment. Given this evolving environment, the Army is still working to strike the right balance between readiness, maintaining faith with the All-Volunteer Force, and reduced resources to fund end strength—all during a time of war.

When the Army developed this military manpower program for FYs 13-17, only the size of the Active Component was known, 490K by the end of FY17. Army senior leadership was still in the process of evaluating and deciding upon emerging force structure options as part of the Total Army Analysis (TAA). As a result, the strength reduction plan was largely built on a bed of uncertainty. Specifically, fiscal-year end-strengths were defined but the composition of the force (officer vs. enlisted, grades, and specialties) were yet to be clearly identified. Moreover, the Army was only then beginning to evaluate and request the necessary authorities and resources necessary to separate Soldiers to meet the force shaping objectives and end strength.

Temporary End Strength Army - Medical (TEAM):

The PB14 submission includes the continuation of additional end strength authorizations to mitigate the impact of the large population of Soldiers in the disability evaluation system (DES), currently 14.8K for the active component. However, based on changes to anticipated operational requirements, the Army was able to reduce the amount of additional strength for TEAM from 12.4K in FY13 to 3.0K in FY14. The additional strength in select specialties will help ensure that the Army is able to meet readiness requirements in deploying units.

MILITARY MANPOWER

Operating Forces:

a. **Active Component**. During 2012, the Army built two new multi-functional support brigades and converted one functional support brigades to complete AC; bringing the Army to a

total of 45 BCTs (two still in a legacy maneuver brigade design), 38 Multifunctional Support Brigades, and 44 Functional Support Brigades. Inactivations to achieve end-strength reduction requirements will begin in 2013.

b. **Army National Guard**. In 2012, ARNG force had no modular conversions. In 2013, the ARNG will finish conversion to a modular structure ending the year with 28 BCTs, 48 multifunctional support brigades, and 40 functional support brigades.

c. Army Reserve.

The USAR finished conversion to a modular structure in 2011 with 12 multi-functional support brigades and 47 functional support brigades.

Generating Force: The Army is adjusting its generating force. The goal of this adjustment is to build the best generating force while we restore balance. The Army also created Warrior Transition Units. These units are a key element of the Army Medical Action Plan that will provide Soldiers a continuum of integrated care from point of injury, illness or disease to return to duty or transition from active duty. These units are manned by soldiers from all three components and by civilians. The multi-compo makeup of these units reflects that our Warriors in Transition come from all three components.

Civilian Manpower:

Congress requires the Army to project the number of full time equivalent civilians in the budget based on workload. Congress establishes floors and ceilings on certain categories of manpower, such as military technicians. In addition, Congress establishes a ceiling on the number of military and civilian employees assigned to the Office of the Secretary of the Army and the Army Staff. Highly Qualified Experts are not part of the projected full time equivalent civilians in the budget, but are funded in the year of execution from funds established for other purposes. About 50% of the Army civilian workforce is within the discretionary control of the Army. The remaining 50% of the civilian workforce is subject to different statutory constraints and/or funding sources external to the Army and falls into the following categories: 1) 7.5% are foreign national employees controlled by international agreements; 2) 10.1% are paid for by the working capital fund (pursuant to 10 USC 2208); 3) 13.4% are Military Technicians; and 4) 19.1% are externally funded (to include Defense Health Programs, Special Operations,

Intelligence, Foreign Military Sales and Counter-Drug programs). In addition, there are about 23,181 employees separately funded by the Civil Works and Cemetarial appropriations.

Contract Manpower

The Army is continuing its efforts to account for the capabilities provided through contracted services and to subject these capabilities to requirements validation and review for functions at risk of inherently governmental performance and to ensure personal services have proper statutory authority. To do this we have established a contractor inventory pursuant to the requirements of 10 United States Code §§ 129a and 2330a. In the FY 2012 DOD Inventory of Contracts for Services (ICS), the Army has accounted for invoices totaling \$38 billion for approximately 240K contractor full-time equivalents (CFTEs): 150K CFTEs in the generating force and 90K CFTEs in the Central Command area of responsibility providing support to OIF/OEF.

On 17 April 2013, the Army Deputy Assistant Secretary for Force Management, Manpower and Resources (DASA-FMMR), the Acting Army Deputy Assistant Secretary for Procurement (DASA-P) and the Director of the Army Budget Office (DAB) jointly signed out guidance to the Command and Headquarters organizations to reduce spending in FY 2013 on contracts for services to comply with NDAA 12 Section 808.

Commands will review their contracts for services and adjust their projections for contract services spending in the Panel for Documentation of Contractors tool to reflect contract service reductions planned for FY13. Commands will also discuss their FY13 contract service reduction plans on a monthly basis in conjunction with discussion of the total force in the workforce shaping VTCs hosted by ASA(M&RA) and ASA(FM&C).

Navy Manpower Request

Introduction

Outlined in this request are the requirements for Active, Reserve, and Civilian manpower. Trends are addressed as indicated by actual performance in FY 2012 to projections into FY 2014. The information reflects changes contained in the President's Budget (PB) submission for FY 2014. Key initiatives focus on future needs of a more efficient, highly effective Fleet. Requested strength levels are required to support the Navy's missions throughout the world. Major force structure changes affecting manpower are described below.

Key Manpower Issues

The FY14 budget submission implements the Defense Strategic Guidance (DSG), Sustaining U.S. Global Leadership: Priorities for 21st Century Defense, and continues the Navy's current efforts by making decisions based on our three tenets – Warfighting First, Operate Forward, and Be Ready. Regardless of the size or the budget or the Fleet, these tenets are the key consideration applied to each decision made. This approach to building the FY14 program focused on three main priorities, in order:

Priority 1: Delivering Presence

The FY14 program includes investments in force structure needed to meet the presence requirements of the FY2014 Global Force Management Allocation Plan (GFMAP) and associated future projections. The investments in ships and aircraft are complemented with the funding for training, maintenance and operations necessary for readiness today and to ensure they can continue to provide presence over their expected service life.

The funded operations and maintenance in FY2013 will complete the manning, training, and maintenance, and other preparations necessary to enable the Navy to meet the FY2014 Global Force Management Allocation Plan (GFMAP). The FY2014 budget submission, combined with anticipated Overseas Contingency Operations (OCO) funding, fully funds our planned ship and aircraft maintenance and the ship and aircraft operations needed to execute the FY2014 GFMAP.

The overall FY2014 readiness is dependent on OCO funding, as it subsidizes about 20 percent of our ship and aircraft maintenance costs in FY2014, including depot maintenance. The Navy is requesting OCO funding for about 20% of planned ship operations to support training and certification for deployment and deployed operations. Dependence on this type of funding has decreased from \$3.3 billion in FY2011 to approximately \$2.6 billion in FY2014 as "OCO to base" funding migration occurs. A more enduring funding strategy will eventually be required for Navy to maintain its current readiness level of overseas presence into the future.

The Navy also continues to develop more efficient ways to generate presence. The FY2014 budget submission requests investments needed to modify the Fleet Readiness Training Plan (FRTP), the means the Navy uses to train and maintain ships and aircraft in Carrier Strike Groups (CSG) and Amphibious Ready Groups (ARG) in preparation for deployment. This change, called "Enhanced CSG Presence," will enable increased overseas presence of rotationally-deployed CSGs by lengthening the overall FRTP cycle, adding time for

maintenance and training, and increasing the deployed time of each CSG per operating cycle. This transition will take two years to complete, but at the end, there will be an established, sustainable process for training and maintaining our rotationally deploying ships, aircraft, and crews.

Priority 2: Fielding Near-term Capabilities

Mine warfare continues to be a significant emphasis in the near-term. The FY2014 program increases investment in the new AQS-20 towed mine hunting sonar and the new unmanned surface vehicle that will tow it, freeing up manned helicopters and ships and further expanding mine hunting capacity. The budget submission funds upgrades for existing helicopter-towed mine hunting sonar and minesweeper (MCM) hull-mounted sonar and accelerates fielding of the Mk-18 mine-hunting unmanned underwater vehicles (UUV) and SEAFOX mine neutralization system. To support MCMs and Patrol Coastal (PC) ships in Bahrain, Navy's FY2014 program sustains USS PONCE as an Afloat Forward Staging Base-Interim (AFSB-I) in the Arabian Gulf and funds the outfitting of its replacement – the first Mobile Landing Platform (MLP) modified to be an AFSB.

To address the near-term threat from submarines, the FY2014 program sustains accelerated procurement of Mk-54 torpedoes, improves sustainment and replacement of today's fixed and mobile undersea sensors and further accelerates fielding of the surface ship torpedo defense system, which is scheduled to deploy in FY2014. Additionally, small boats with explosives or anti-ship missiles remain a potential threat to naval forces in the constrained waters of the Arabian Gulf. The FY2014 program funds the integration of Advanced Precision Kill Weapon System (APKWS) onto the MH-60R helicopters to counter this threat. To improve the ability to defeat larger surface combatants, the FY2014 program invests in the development and testing of near-term modifications to existing weapons that would enable them to be used for surface warfare.

Additionally, improving the defense of the Navy's computer networks depends on reducing its "footprint," improving day-to-day network functioning, and developing an effective cyber workforce. To expand cyber warfare capabilities, the FY2014 program funds the manpower and training to man and train a cyber force increase of about 1,000 personnel by FY2016 in addition to the 800 billets realigned in 2013 from other specialties. These cyber specialists will help form 40 computer defense, attack, and exploitation teams at U.S. Cyber Command.

Priority 3: Developing Future Capabilities

The development of future capability is benchmarked to support the rebalance toward the Asia-Pacific region and is guided, in large part, by the Air-Sea Battle concept, which implements the Joint Operational Access Concept. Both concepts are designed to assure U.S. forces freedom of action and access to support deterrence, assurance of allies and partners, and the ability to respond to crises. Investments focus on assuring access in each domain, often exploiting the asymmetric capability advantages of U.S. forces across domains.

The FY2014 program continues rebalancing efforts toward the Asia-Pacific in four main ways:

1. <u>Increased Presence</u>: The FY2014 budget submission enables Navy presence in the Asia-Pacific to increase by almost 20 percent between now and 2020. This shift is a result of more ships operating from forward locations, including an additional nuclear attack submarine (SSN)

homeported in Guam, Littoral Combat Ship (LCS) operating from Singapore, and Joint High Speed Vessel (JHSV), MLP, and AFSB operating from ports throughout the region. It also reflects additional guided missile destroyer (DDG) and amphibious ships rotationally deployed to the Asia-Pacific after being made available by forward homeporting of DDG in Rota, Spain or because they were replaced by JHSV and LCS in Africa and South America.

- 2. <u>Homeporting</u>: The Navy implemented a plan in FY2013 to shift 60 percent of the Fleet to be homeported in the Pacific by 2020; the FY2014 program continues this plan.
- 3. <u>Capabilities</u>: The capability investments for the Asia-Pacific are guided by the Air-Sea Battle concept and the future capabilities described above will be deployed preferentially and first to the Asia-Pacific. For example, the P-8A will conduct its first deployment to the Asia-Pacific in 2014, followed by the MQ-4C and F-35 later this decade. The improved kill chain capabilities will go first to the carrier air wing (CVW) in Japan and Navy Integrated Fire Control-Counter Air (NIFC-CA) will be first fielded to Pacific Fleet once it completes its operational testing.
- 4. <u>Intellectual Capital</u>: Navy investments in education, exercises, interoperability and engagement continue to focus on the Asia-Pacific. The plan for Rim of the Pacific (RIMPAC)14 is to continue growing sophistication and participation, including China for the first time. Additionally, the Navy established a permanent squadron staff to support LCS in Singapore and manage Navy security cooperation activities in the South China Sea.

Conclusion

Budget uncertainties or reductions may slow progress toward stated goals, but the tenets which guide our decisions will remain firm. Along with its primary joint partner, the U.S. Marine Corps, the Navy will remain America's "force in readiness," prepared to promptly respond to crises overseas and remain focused on warfighting first, operating forward, and being ready.

Marine Corps Manpower Request

Introduction

The Marine Corps manpower requirements consist of active duty, reserve, and civilian members dedicated to meeting the demands of the Overseas Contingency Operations (OCO). Over the next year, Marines will continue to deploy to all corners of the globe in support of our nation. OPERATION ENDURING FREEDOM will remain the Marine Corps largest commitment in OCO.

In addition to those operations, the Marine Corps will deploy forces to support Theater Security Cooperation (TSC) events, which range from small Mobile Training Teams in Central America to Marine Expeditionary Unit exercises in Africa, the Middle East, and the Pacific. In keeping with our naval sea traditions, the Marine Corps will participate in maritime security operations to ensure freedom of navigation along vital sea lines of communication. In addition, the Marine Corps will take part in civil-military, humanitarian assistance, and disaster relief operations, focused military to military training events in Africa, Europe, and Central/South America, and theatre security cooperation events in the Pacific Command Area of Responsibility.

The Marine Corps will continue to provide the best trained and equipped Marines and their units in Afghanistan. Second, we will protect the readiness of our forward-deployed rotational forces around the world. Third, we will reset and reconstitute our operational forces as our Marines and equipment return from nearly 12 years of continuous combat. Fourth, as much as is humanly possible, we will modernize our force through investing in the individual Marine first, and by replacing aging combat systems next. And, lastly, we will keep faith with our Marines, our sailors, and our families.

The New Strategic Guidance - How Your Marine Corps is Changing:

New strategic guidance issued by the President and the Secretary of Defense provides the framework by which the Marine Corps will balance the demands of the future security environment with the realities of our current budget. The guidance calls for a future force that will "remain capable across the spectrum of missions, fully prepared to deter and defeat aggression and to defend the homeland and our allies in a complex security environment."

We have built a quality force that is fully capable of executing its assigned missions. Our strategic guidance rightfully focuses our attention on the Pacific and Central Command regions. Navy-Marine Corps forward basing, response capabilities and plans are already positioned to support that strategy, yet we will remain vigilant and capable to respond on short notice in other areas of the world as the nation requires. Marines continually stand ready to contribute to a decisive joint force, and can help provide access for that force wherever needed.

The constrained fiscal environment as a result of sequestration - both the immediate cuts in FY13 and the associated reductions in discretionary caps in future years - could have a significant impact on our Nation's readiness both short- and long-term. However, no matter what the implications, there are some things that must endure. The Marine Corps is, and will continue to be, our Nation's expeditionary force in readiness. We will be ready to rapidly respond to crises around the globe to ensure the continued security of the American people and to protect the interests that underpin our prosperity.

Though the fiscal choices made over the past year were difficult, we are confident that we are managing risk by balancing capacity and capabilities across our forces while maintaining the high levels of readiness for which the Nation relies on its Marines. The Corps of today and tomorrow will maintain its high standards of training, education, leadership and discipline, while contributing vital capabilities to the Joint Force capabilities across the spectrum of military operations. The emerging strategy revalidates our role as America's Expeditionary Force in Readiness. Our partnership with the Navy enables a forward-deployed and engaged force that shapes, deters, responds and projects power well into the future. During our force structure assessment, we cross-checked recommendations against approved DoD Operations and Contingency Plans, and incorporated lessons learned from 10 years of combat. The resulting force structure decisions to support the new strategy are:

- (1) Reduce the end strength of the active component of the Marine Corps from 202,100 beginning in FY13 to 182,100 by the end of FY16.
- (2) Design a force with capabilities optimized for forward-presence, engagement and rapid crisis response.
- (3) Properly re-shape organizations, capabilities and capacities to increase aggregate utility and flexibility across the range of military operations; also enhancing support provided to U.S. Special Operations and Cyber Commands.
- (4) Properly balance critical capabilities and enablers across our air-ground-logistics task forces, ensuring that identified low density/ high demand assets became right density/ high demand assets.
- (5) Incorporate the lessons learned from 10 years of war—in particular, the requirements to field a force that is manned, trained, and equipped to conduct distributed operations.
- (6) Create an operational reserve component capability without any reductions in reserve force structure.
- (7) Design the force for more closely integrated operations with our Navy, special operations and inter-agency partners.

Throughout this period of adjustment, we will "keep faith with our Marines, Sailors and their families." Our approach to caring for them is based on our recognition and appreciation for their unwavering loyalty and unfailing service through a decade of combat operations. This strong commitment will not change.

Key Manpower Issues

Active Component (AC)

We are conducting our drawdown to 182,100 in a measured way. Our plan is to reduce our end strength by approximately 5,000 Marines per year and will be accomplished primarily by natural attrition, voluntary separation, and retirement authorities. Involuntary separations will be minimized as much as possible, and we have no plans to conduct a reduction-in-force. Such an approach would no doubt do significant long-term damage to our ability to recruit and maintain a quality force. Our overarching goal must be to keep faith with our Marines and their families.

While maintaining DoD quality standards, the Marine Corps continues to recruit the best of America's youth. The Marine Corps forecasts that both active and Reserve recruiting will

remain challenging in FY14, particularly when viewed through the lens of accession missions to sustain low density/high demand Military Occupational Specialties (MOSs). The Marine Corps will continue to need the support of Congress for targeted enlistment bonuses for shaping the force with critical specialty skills and other recruiting programs, such as advertising, which will be essential in meeting these challenges.

Retention is the other important part of building and sustaining the Marine Corps. In Fiscal Year 2012, the Marine Corps achieved its retention missions. We retained 24% of our First Term and 57% of our eligible career force. In Fiscal Year 2013, the Marine Corps is poised to achieve targets of ~54% First Term and ~49% Career Force retention rates.

The Marine Corps' continuing success can be largely attributed to two important enduring themes. First, Marines want to stay Marine because of the superb leadership in our officer and staff noncommissioned officer ranks and their desire to remain part of a "band of brothers." Second, the Marine Corps' wise use of the selective reenlistment bonus program (SRBP) that the Congressional leadership has provided. This program remains critical to force shaping and sustainment. Filling low density/high demand MOSs will continue to be a challenge and will require continued congressional support of the SRBP.

On January 24, 2013, the Secretary of Defense rescinded the 1994 policy that restricted women from combat roles. The Secretary has provided the services ample time to assess this change in policy by setting a deadline for full implementation of 1 January 2016. The Marine Corps is dedicated to maintaining the highest levels of combat readiness and capitalizing upon every opportunity to enhance our warfighting capabilities and the contributions of every Marine; it is the right thing to do. Our ongoing deliberate, measured and responsible approach to validate occupational performance standards for all Marines is consistent with the Secretary's decision to rescind the direct combat exclusion rule for women. As our Corps moves forward with this process, our focus will remain on combat readiness and generating combat-ready units while simultaneously ensuring maximum success for every Marine. The talent pool from which we select our finest warfighters will consist of all qualified individuals, regardless of gender.

Reserve Component (RC)

The Marine Corps Selective Reserve provides the strategic and operational depth to the Active Component (AC) as part of the Total Force. Even as mobilization of reservists in support of OEF diminishes in line with the Afghanistan drawdown, the Marine Corps Reserve continues to augment, reinforce and sustain the AC in support of the Geographical Combatant Commanders across the full spectrum of operations ranging from Defense Support of Civil Authorities (Hurricane Sandy), to the resumption of the Unit Deployment Program towards the Pacific Pivot, to Counternarcotics military to military training missions in Mexico, and to numerous Theater Support Cooperation Exercises globally.

The current authorized Reserve Component (RC) end strength of 39,600 Selected Reserve Marines is appropriate and provides us with the Marines we require to support the force and to achieve our goal of a 1:5 deployment-to-dwell ratio. The force structure realignment within the RC seeking to mirror the AC construct to ensure component interoperability is currently in effect. Although this has resulted in increased funding requirements for RC personnel retraining now and in the next three fiscal years, the Marine Corps is poised to support the initiative towards sound management of the Total Force.

Despite the current fiscal challenges and budget uncertainty, the Marine Corps Reserve remains ready, willing and able to satisfy individual and unit operational requirements, recurring or contingent.

Civilian Manpower

The Marine Corps took measures to review, realign and restrain growth in direct funded personnel to ensure its limited civilian personnel resources were properly balanced to accomplish its mission while operating in a fiscally constrained environment. The civilian workforce has remained stable, except for limited growth to accommodate mandated initiatives such as in-sourcing, acquisition, Intel, NGEN/Cyber, and civilian police. Our civilian workforce remains the leanest within DoD with only one civilian for every ten Marines. Over 95 percent of our civilians do not work in Headquarters' elements in the Pentagon; they are at our bases, stations, depots, and installations.

Contract Full Time Equivalents (FTEs), in accordance with Section 807 of Public Law 111-181, are derived using approved OSD AT&L calculation methodologies. They do not represent an actual depiction of the contract workforce, as the Navy continues to increase the fidelity of its contract inventory.

Air Force Manpower Request

<u>Introduction</u>

Force structure and programmed military manpower changes require continual dialogue between the Active Air Force, the Air Force Reserves, the Air National Guard, the Office of the Secretary of Defense (OSD), Congress, and the U.S. governors. Over the past year, the Air Force has worked with OSD and the reserve components to assign missions and apportion end strength levels across the Total Force in a manner consistent with the applicable guidelines on programming and budgetary priorities and requirements before formalizing our budget request to Congress. Moving forward, it is essential that we continue to manage the health of the Total Military Force holistically while remaining committed, now more than ever, to strengthen our integration of effort.

The civilian work force supports the Air Force mission in numerous capacities to include expeditionary missions. All major commands and organizations depend on the contributions of civilian employees to accomplish the mission, with civilians assigned to virtually every Air Force installation worldwide. Air Force civilian end strength also includes ANG and AFR Military Technicians, who serve their units as both full-time civilians and part-time guardsmen and reservists available for mobilization. The Air Force continues to rebalance the civilian workforce to meet current and future skill mix requirements.

Outlined in this report are the Air Force manpower end strength requirements for total force, which includes active military, Air National Guard, Air Force Reserve, and civilians. Trends are addressed as indicated by actual performance in Fiscal Year 2012 (FY12), FY13 President's Budget (PB) as amended by the FY13 National Defense Authorization Act (NDAA), and the FY14 President's Budget (PB) submission. The major theme in FY14 centered around key initiatives that focus on future needs of a more efficient, highly effective Total Force, to include improved oversight of support service contractors. Strength levels requested are those required to support the Air Force's missions throughout the world. Major force structure changes affecting manpower are described below.

Strategic Guidance

In January 2012, the Secretary of Defense issued new defense strategic guidance (DSG) – *Sustaining U.S. Global Leadership: Priorities for 21st Century Defense* – which directed a rebalance of forces, with a renewed focus on the Asia-Pacific region, as well as continued emphasis on the Middle East. In light of budget realities, such as sequestration, and strategic uncertainty, the Air Force recognized the need to adapt to a relatively static or reduced budget, while continuing to uphold the reliance of the joint community and the Nation on our unique ability to provide *Global Vigilance, Global Reach, and Global Power.* This reliance constrained Air Force's options in reducing or terminating capabilities or missions; therefore, we are working diligently and making real progress in eliminating unnecessary expenses and ensuring more disciplined use of resources. Notwithstanding, the current fiscal environment requires us to make trades between force structure, readiness, and modernization among the core missions to ensure the highest quality and ready Air Force possible.

In today's climate, the Air Force's technological advantage is being threatened by the worldwide proliferation of advanced technologies in adversarial capabilities in space control and cyber warfare. Some of these technologies are attained with relatively minimal cost, greatly reducing the barriers to entry that have historically limited the reach and power of non-state actors, organized militias, and radical extremists. We must continue to invest in our science and

technology base to ensure that future balance of power remains in our favor, while mitigating the need for additional tax dollars.

Force Structure

Air Force launched a Total Force Task Force, a team led by three two-star general officers from Regular Air Force, Air National Guard, and Air Force Reserve, to get a better understanding of our Total Force mixture and develop strategic options to sustain necessary capabilities in the years ahead. The task force developed a Total Force Proposal (TFP), codified in FY13 NDAA, which was centered on creating cost-effective associations that share equipment and facilities at a single location. There are currently 121 such units associations, most of which are in our mobility forces. The Air Force plans to translate this success story for every U.S.-based Reserve fighter unit to become an association with the Regular Air Force within the Future Years Defense Program (FYDP), as will the continental U.S. locations for the KC-46 tanker.

Even as we rebalance our forces, we are aware that the time, place, and nature of the next contingency can never be predicted with certainty. When these contingencies arise, we must maintain the ability to respond immediately and effectively if called to action. To align with the DSG, the Air Force has traded size for quality. We aim to be a smaller, but superb, force that maintains the agility, flexibility, and readiness to engage a full range of contingencies and threats.

FY14 President's Budget (PB) Request for Air Force Manpower

- a. Active Component. The FY14 PB decreases active duty end strength by 1,860 from 329,460 in FY13 to 327,600 in FY14, of which 1,309 correlates with reductions in force structure as a result of Air Force's TFP. The proposal transferred one Flying Training Unit (FTU), with 24 A-10 and 28 C-130 aircraft from active to ANG, and the divestiture of 8 KC-135R aircraft. Once fully implemented, TFP will provide savings of 2,000 personnel by FY18. Amidst the tough economic times, the active personnel increased by 765 personnel, of which 560 was mandated by FY13 NDAA to delay divestiture of Global Hawk, RQ-4, until FY15, and the balance increased Cyber and Space personnel to help meet the increased demand in these key capabilities. In lieu of asking for additional tax dollars, the Air Force paid these bills and the balance of the end strength decrease by reducing Tactical Air Control Party (TACP) operators and number of personnel required for 365-day deployments.
- b. Air Force Reserve (AFR). The FY14 PB decreases the AFR by 480 from 70,880 in FY13 to 70,400 in FY14. To ensure compliance with FY13 NDAA, Air Force established an Intratheater Airlift Working Group (IAWG), comprised of members from ANG, AFR, Air Mobility Command (AMC), and Headquarters Air Force (HAF). The group focused its attention locations still affected by force structure reductions taken as part of FY13 PB and locations that did not receive a backfill mission as part of the Air Force's TFP, which resulted in restoring 100 positions. The balance of 380 positions is a result of FY13 NDAA directed drill adds that increased only FY13 position.
- **c. Air National Guard (ANG).** The FY14 PB decreases the ANG by 300 from 105,700 in FY13 to 105,400 in FY14. In concert with TFP, 4,114 of 4,414 positions taken during FY13 PB, were restored to ANG and will be used to support the C-130 and A-10 aircraft that was transferred from the active component.

d. Civilian Manpower. The FY14 PB decreases the civilian workforce by 2,566 from 188,592 in FY13 to 186,026 in FY14. This decrease includes reducing civilian workforce AF-directed civilian workforce review (CWR), transferring workload to sister services and joint community, Defense Health Program (DHP) clean-up, and various offsets identified through the Planning, Programming, Budgeting, and Execution (PPBE) process.

Conclusion

The Air Force continues to face the challenge of tempering its military and civilian personnel to its programmed end strength and Operations and Management dollars respectively. Record high retention rates require a multiyear strategy to size and shape the force while maintaining accessions and civilian career pipelines for the long-term. Reductions-in-force, selective early retirement boards, separation incentives, and reduced opportunities for selective continuation continue to be effective in reducing the military and civilian inventory. The Air Force will continue to manage the force along the 30-year continuum of service and use voluntary measures first, with incentives as needed and involuntary means as required to shape the force in the future to meet end strength levels.

Our Airmen are the best in the world, and we can rely on them to meet any challenge, overcome any obstacle, and defeat any enemy – as long as they are given adequate resources and the freedom to innovate. As they have time and again, our innovative Airmen will find new and better ways to approach future military challenges across the spectrum of conflict, throughout every domain, and against nascent and unpredicted threats. The FY14 PB reflects the Air Forces commitment to be responsible stewards of the taxpayer's dollars, while continuing to serve America's long-term security interests by giving our Nation and its leadership unmatched options against the challenges of an unpredictable future.

Prepared by:

Total Force Planning and Requirements

Office of the Assistant Secretary of Defense for Readiness & Force Management 4000 Defense Pentagon, Room 5A734 Washington DC 20301 Voice: 703-697-3402; Fax: 703-614-1243 Past reports available at: http://prhome.defense.gov/RFM/TFPRQ/reports.aspx