

National Security and Veterans Affairs

This section displays data for national security (national defense and homeland security) and benefits for veterans. Data are presented on national defense and its human and financial costs; active and reserve military personnel; and federally sponsored programs and benefits for veterans, and funding, budget and selected agencies for homeland security. The principal sources of these data are the annual *Selected Manpower Statistics* and the *Atlas/Data Abstract for the United States and Selected Areas* issued by the Office of the Secretary of Defense; *Annual Report of Secretary of Veterans Affairs*, Department of Veterans Affairs, *Budget in Brief*, Department of Homeland Security; and *The Budget of the United States Government*, Office of Management and Budget. For more data on expenditures and personnel, see Section 30.

Department of Defense (DoD)—The Department of Defense is responsible for providing the military forces of the United States. It includes the Office of the Secretary of Defense, the Joint Chiefs of Staff, the Army, the Navy, the Air Force, and the defense agencies. The President serves as Commander-in-Chief of the Armed Forces; from him, the authority flows to the Secretary of Defense and through the Joint Chiefs of Staff to the commanders of unified and specified commands (e.g., U.S. Strategic Command).

Reserve components—The Reserve Components of the Armed Forces consist of the Army National Guard of the United States, Army Reserve, Naval Reserve, Marine Corps Reserve, Air National Guard, Air Force Reserve, and Coast Guard Reserve. They provide trained personnel and units available for active duty in the Armed Forces during times of war or national emergency, and at such other times as national security may require. The National Guard has dual federal/state responsibilities and uses jointly provided equipment, facilities, and budget support. The President is empowered to mobilize the National Guard and to use such of the

Armed Forces as he considers necessary to enforce federal authority in any state. There is in each Armed Force a ready reserve, a standby reserve, and a retired reserve. The Ready Reserve includes the Selected Reserve, which provides trained and ready units and individuals to augment the active forces during times of war or national emergency, or at other times when required; and the Individual Ready Reserve, which is a manpower pool that can be called to active duty during times of war or national emergency and would normally be used as individual fillers for active, guard and reserve units, and as a source of combat replacements. Most of the Ready Reserve serves in an active status. See Table 504 for Standby Reserve and Retired Reserve detail.

Department of Veterans Affairs

(VA)—A veteran is someone 18 and older (there are a few 17-year-old veterans) who is not currently on active duty, but who once served on active duty in the United States Army, Navy, Air Force, Marine Corps, or Coast Guard, or who served in the Merchant Marine during World War II. There are many groups whose active service makes them veterans including: those who incurred a service-connected disability during active duty for training in the Reserves or National Guard, even though that service would not otherwise have counted for veteran status; members of a national guard or reserve component who have been ordered to active duty by order of the President or who have a full-time military job. The latter are called AGRs (Active Guard and Reserve). No one who has received a dishonorable discharge is a veteran.

The Department of Veterans Affairs administers laws authorizing benefits for eligible former and present members of the Armed Forces and for the beneficiaries of deceased members. Veterans' benefits available under various acts of Congress include compensation for service-connected disability or death; pensions

for non-service-connected disability or death; vocational rehabilitation, education and training; home loan insurance; life insurance; health care; special housing and automobiles or other conveyances for certain disabled veterans; burial and plot allowances; and educational assistance to families of deceased or totally disabled veterans, servicemen missing in action, or prisoners of war. Since these benefits are legislated by Congress, the dates they were enacted and the dates they apply to veterans may be different from the actual dates the conflicts occurred. VA estimates of veterans cover all persons discharged from active U.S. military service under conditions other than dishonorable.

Homeland Security—In an effort to increase homeland security following the September 11, 2001, terrorist attacks on the United States, President George W. Bush issued the *National Strategy for Homeland Security* in July 2002 and signed legislation creating the Department of Homeland Security (DHS) in November 2002.

The *National Strategy* sets forth a plan to improve homeland security through 43 initiatives that fall within six critical mission areas. These mission areas are intelligence and warning, border and transportation security, domestic counterterrorism, protection of critical infrastructure, defense against catastrophic terrorism, and emergency preparedness and response.

The funding and activities of homeland security are not only carried out by DHS, but also by other federal agencies, state, and local entities. In addition to DHS, there are 32 other federal agencies that comprise federal homeland security funding. DHS, along with four other agencies—Department of Defense (DoD), Energy (DoE), Health and Human Services (HHS), and Justice (DoJ)—account for most of the federal spending for homeland security.

Department of Homeland Security (DHS)—The mission of DHS is to lead a unified effort to secure the United States. This effort is to prevent and deter terrorist attacks and to protect against and respond to threats and hazards to the nation. This effort is to ensure safe and

secure borders, to welcome lawful immigrants and visitors, and to promote the free flow of commerce.

The creation of the Department of Homeland Security, which began operations in March 2003, represents a fusion of 22 federal agencies (legacy agencies) to coordinate and centralize the leadership of many homeland security activities under a single department. Out of these agencies, the Secret Service and Coast Guard remain intact and report directly to the Secretary. Immigration and Naturalization Services (INS) adjudications and benefits programs report directly to the Deputy Secretary as the U.S. Citizenship and Immigration Services (USCIS).

The Customs and Border Protection (CBP) is responsible for managing, securing, and controlling U.S. borders. This includes carrying out traditional border-related responsibilities, such as stemming the tide of illegal drugs and illegal aliens; securing and facilitating legitimate global trade and travel; and protecting the food supply and agriculture industry from pests and disease. CBP is composed of the Border Patrol and Inspections (both moved from INS) along with Customs (absorbed from the Department of Treasury) and Animal and Plant Health Inspections Services (absorbed from the Department of Agriculture).

Immigration and Customs Enforcement (ICE) is the largest investigation arm of DHS. ICE is composed of four law enforcement divisions: Investigations, Intelligence, Federal Protective Service, and Apprehension, Detention, and Removal. ICE investigates a wide range of national security, financial and smuggling violations including drug smuggling, human trafficking, illegal arms exports, financial crimes, commercial fraud, human smuggling, document fraud, money laundering, child pornography/exploitation, and immigration fraud.

The Transportation Security Administration (TSA) was created as part of the Aviation and Transportation Security Act on November 19, 2001. TSA was originally part of the Department of Transportation, but was moved to Department of Homeland Security. TSA's mission is to provide security to our nation's transportation systems with a primary focus on aviation security.

Figure 10.1

Department of Defense Manpower: 2005

(In thousands)

¹Includes National Guard, Reserve, and retired regular personnel on extended or continuous active duty. Excludes Coast Guard.

Source: Chart prepared by U.S. Census Bureau. For data, see Table 500.

Figure 10.2

Living Veterans by Age: 2005

(In thousands)

Source: Chart prepared by U.S. Census Bureau. For data, see Table 508.

Table 490. National Defense Outlays and Veterans Benefits: 1960 to 2007

[In billions of dollars (53.5 represents \$53,500,000,000) except percent. For fiscal year ending in year shown, see text, section 8. Includes outlays of Department of Defense, Department of Veterans Affairs, and other agencies for activities primarily related to national defense and veterans programs. For explanation of average annual percent change, see Guide to Tabular Presentation. Minus sign (-) indicates decrease]

Year	National defense and veterans outlays (bil. dol.)				Annual percent change ¹			Defense outlays percent of—	
	Defense outlays			Veterans outlays	Total outlays	Defense outlays	Veterans outlays	Federal outlays	Gross domestic product ²
	Total outlays	Current dollars	Constant (FY2000) dollars						
1960	53.5	48.1	300.2	5.4	2.5	2.4	3.1	52.2	9.3
1970	90.4	81.7	375.1	8.7	0.3	-1.0	13.6	41.8	8.1
1980	155.1	134.0	267.1	21.1	13.9	15.2	6.3	22.7	4.9
1985	279.0	252.7	356.5	26.3	10.3	11.1	2.7	26.7	6.1
1990	328.4	299.3	382.7	29.1	-1.6	-1.4	-3.2	23.9	5.2
1994	319.2	281.6	322.8	37.6	-2.3	-3.2	5.4	19.3	4.1
1995	310.0	272.1	305.9	37.9	-2.9	-3.4	0.8	17.9	3.7
1996	302.7	265.8	289.2	37.0	-2.3	-2.3	-2.4	17.0	3.5
1997	309.8	270.5	288.4	39.3	2.3	1.8	6.3	16.9	3.3
1998	310.2	268.5	282.6	41.8	0.1	-0.8	6.3	16.2	3.1
1999	320.2	274.9	283.7	43.2	3.2	2.4	3.4	16.1	3.0
2000	341.6	294.5	294.5	47.1	6.7	7.1	9.0	16.5	3.0
2001	350.5	305.5	297.2	45.0	2.6	3.7	-4.3	16.4	3.0
2002	399.5	348.6	329.4	51.0	14.0	14.1	13.2	17.3	3.4
2003	461.9	404.9	365.3	57.0	15.6	16.2	11.8	18.7	3.7
2004	515.7	455.9	397.3	59.8	11.6	12.6	4.8	19.9	3.9
2005	565.5	495.3	419.8	70.2	9.7	8.6	17.4	20.0	4.0
2006, est	606.4	535.9	443.1	70.4	7.2	8.2	0.4	19.8	4.1
2007, est	601.4	527.4	427.4	73.5	-0.8	-1.6	4.4	19.0	3.8

¹ Change from immediate prior year; for 1960, change from 1955. ² Represents fiscal year GDP; for definition, see text, Section 13.

Source: U.S. Office of Management and Budget, *Budget of the United States Government, Historical Tables*, annual. See also <http://www.whitehouse.gov/omb>.

Table 491. National Defense Budget Authority and Outlays for Defense Functions: 1990 to 2006

[In billions of dollars (303.3 represents \$303,300,000,000), except percent. For year ending September 30. Minus sign (-) indicates decrease]

Function	1990	1995	1998	1999	2000	2001	2002	2003	2004	2005	2006, est.
Total budget authority ¹	303.3	266.4	271.3	292.3	304.1	335.5	362.1	456.2	490.6	505.8	561.8
Department of Defense-Military	293.0	255.7	258.5	278.5	290.4	319.4	345.0	437.9	471.0	483.9	538.2
Military Personnel	78.9	71.6	69.8	70.6	73.8	76.9	87.0	109.1	116.1	121.3	115.8
Operation and Maintenance	88.4	93.7	97.2	104.9	108.7	115.7	133.2	178.3	189.8	179.2	178.3
Procurement	81.4	43.6	44.8	51.1	55.0	62.6	62.7	78.5	83.1	96.6	86.2
Research, Development, Test, and Evaluation	36.5	34.5	37.1	38.3	38.7	41.6	48.7	58.1	64.6	68.8	71.0
Military Construction	5.1	5.4	5.5	5.4	5.1	5.4	6.6	6.7	6.1	7.3	8.9
Family Housing	3.1	3.4	3.8	3.6	3.5	3.7	4.0	4.2	3.8	4.1	4.4
Other	-0.4	3.4	0.3	4.6	5.6	13.5	2.7	3.0	7.5	6.6	3.4
Atomic energy defense activities	9.7	10.1	11.7	12.4	12.4	14.3	15.2	16.6	16.8	17.9	18.1
Defense-related activities	0.7	1.0	1.1	1.4	1.3	1.7	1.9	2.0	2.8	4.0	5.6
Total outlays ¹	299.3	272.1	268.5	274.9	294.5	305.5	348.6	404.9	455.9	495.3	535.9
Department of Defense-Military	289.8	259.4	256.1	261.3	281.2	291.0	332.0	387.3	436.5	474.2	512.1
Military personnel	75.6	70.8	69.0	69.5	76.0	74.0	86.8	106.7	113.6	127.5	116.3
Operation, maintenance	88.3	91.0	93.4	96.3	105.9	112.0	130.0	151.4	174.0	188.1	192.6
Procurement	81.0	55.0	48.2	48.8	51.7	55.0	62.5	67.9	76.2	82.3	88.8
Research, Development, Test, and Evaluation	37.5	34.6	37.4	37.4	37.6	40.5	44.4	53.1	60.8	65.7	70.8
Military construction	5.1	6.8	6.0	5.5	5.1	5.0	5.1	5.9	6.3	5.3	7.3
Family housing	3.5	3.6	3.9	3.7	3.4	3.5	3.7	3.8	3.9	3.7	3.8
Anticipated funding for Global War on Terror	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	30.1
Other	-1.2	-2.4	-1.9	0.1	1.6	1.1	-0.5	-1.5	1.7	1.5	2.4
Atomic energy activities	9.0	11.8	11.3	12.2	12.1	12.9	14.8	16.0	16.6	18.0	18.7
Defense-related activities	0.6	0.9	1.1	1.4	1.2	1.6	1.8	1.6	2.8	3.1	5.1

X Not Applicable. ¹ Includes defense budget authority, balances, and outlays by other departments.

Source: U.S. Office of Management and Budget, *Budget of the United States Government, Historical Tables, Budget Authority by Function and Subfunction, Outlay by Function and Subfunction*, annual. See also <http://www.whitehouse.gov/omb/budget>.

Table 492. Military Prime Contract Awards to All Businesses by Program: 1990 to 2005

[In billions of dollars (144.7 represents \$144,700,000,000). Net values for year ending September 30. Includes all new prime contracts; debit or credit changes in contracts are also included. Actions cover official awards, amendments, or other changes in prime contracts to obtain military supplies, services, or construction. Excludes term contracts and contracts which do not obligate a firm total dollar amount or fixed quantity, but includes job orders, task orders, and delivery orders against such contracts]

DoD procurement program	1990	1995	1999	2000	2001	2002	2003	2004	2005
Total	144.7	131.4	135.2	143.0	154.1	180.6	219.5	241.0	269.2
Intragovernmental ¹	10.0	12.3	11.6	14.8	13.4	17.0	19.5	19.8	18.5
For work outside the U.S. ²	7.1	5.6	7.4	7.5	7.1	9.3	16.2	25.5	30.4
Educ. and nonprofit institutions	3.5	3.3	3.9	4.3	4.5	5.5	6.2	6.4	6.6
With business firms for work in the U.S. ³	123.8	110.0	112.2	116.4	129.2	148.8	177.7	189.3	213.7
Major hard goods	79.1	56.0	57.5	59.8	67.9	76.1	90.6	99.0	109.0
Aircraft	24.0	18.8	23.3	28.8	30.5	30.6	41.1	40.4	40.9
Electronics and communication equip.	18.5	12.3	10.7	9.5	10.9	13.0	14.9	18.5	21.8
Missiles and space systems	17.1	10.6	9.5	8.2	8.2	11.2	13.3	14.6	14.7
Ships	10.3	9.1	7.8	8.3	12.0	11.4	10.2	12.3	11.8
Tanks, ammo. and weapons	9.2	5.3	6.2	5.0	6.3	9.8	11.0	13.3	19.8
Services	14.6	18.6	23.7	24.0	25.9	33.2	43.1	45.4	54.4

¹ Covers only purchases from other federal agencies and reimbursable purchases on behalf of foreign governments.
² Includes foreign firms for performance in U.S. ³ Includes Department of Defense. Includes other business not shown separately.
 Contracts awarded for work in U.S. possessions, and other areas subject to complete sovereignty of United States; contracts in a classified location; and any intragovernmental contracts entered into overseas.

Source: U.S. Department of Defense, *DoD Personnel and Procurement Statistics, Procurement, DoD Procurement*, annual; <<http://siadapp.dior.whs.mil/index.html>>.

Table 493. U.S. Military Sales and Assistance to Foreign Governments: 1995 to 2004

[In millions of dollars (8,495 represents \$8,495,000,000). For year ending September 30. Department of Defense (DoD) sales deliveries cover deliveries against sales orders authorized under Arms Export Control Act, as well as earlier and applicable legislation. For details regarding individual programs, see source. Table data has been updated throughout]

Item	1995	1997	1998	1999	2000	2001	2002	2003	2004
Military sales agreements	8,495	8,852	9,229	11,755	11,528	13,628	12,906	13,682	13,183
Military construction sales agreements	24	29	474	301	283	124	72	221	675
Military sales deliveries ¹	12,100	15,663	13,179	16,888	10,436	12,001	10,240	9,315	10,681
Military sales financing	3,712	3,530	3,420	3,370	4,333	3,535	4,032	5,955	4,584
Military assistance programs ²	117	91	95	268	86	41	46	257	135
Military assistance program delivery ³	20	112	113	37	13	23	35	106	29
IMET program/deliveries ⁴	26	43	50	49	50	54	70	79	89

¹ Includes military construction sales deliveries. ² Also includes Military Assistance Service Funded (MASF) program data, Section 506(a) drawdown authority, and MAP Merger Funds. ³ Includes Military Assistance Service Funded (MASF) program data and Section 506(a) drawdown authority. ⁴ International Military Education & Training. Includes Military assistance service funded and emergency draw downs.

Source: U.S. Department of Defense, Defense Security Cooperation Agency, DSCA Data and Statistics; see also <http://www.dsca.osd.mil/data_stats.htm>.

Table 494. U.S. Military Sales Deliveries by Selected Country: 1995 to 2004

[In millions of dollars (12,100 represents \$12,100,000,000). For year ending September 30. Represents Department of Defense military sales. Table has been updated throughout]

Country	1995	1997	1998	1999	2000	2001	2002	2003	2004
Total ¹	12,100	15,663	13,179	16,888	10,436	12,001	10,240	9,315	10,681
Australia	303	196	207	269	330	245	155	193	186
Bahrain	40	61	62	48	54	336	82	97	78
Belgium	8	107	194	250	58	170	68	71	42
Canada	127	83	111	96	84	110	85	155	147
China: Taiwan	1,332	2,370	1,420	2,504	784	1,160	1,410	593	962
Denmark	54	48	159	157	46	112	23	14	23
Egypt	1,479	892	551	448	805	862	1,883	878	1,328
France	64	57	35	248	217	142	206	169	251
Germany	257	208	190	251	131	330	222	243	267
Greece	220	691	397	463	315	448	454	1,325	1,158
Israel	327	456	1,195	1,213	562	741	632	825	891
Italy	54	51	43	106	41	97	103	185	283
Japan	693	488	409	439	460	494	470	404	397
Jordan	47	42	47	49	52	80	57	69	107
Korea, South	442	478	836	585	1,400	735	526	493	600
Kuwait	471	1,209	323	316	321	552	131	143	213
Netherlands	153	168	344	321	161	412	242	225	272
Norway	25	98	119	220	64	192	88	123	80
Portugal	88	70	21	12	20	42	28	116	31
Saudi Arabia	3,567	4,639	3,800	4,686	2,000	1,940	1,312	1,133	1,136
Singapore	59	133	232	549	131	244	421	169	208
Spain	193	216	133	324	141	267	178	159	188
Thailand	356	151	144	133	113	118	168	132	188
Turkey	368	1,153	532	854	216	466	280	483	291
United Arab Emirates	345	91	26	95	70	24	92	85	139
United Kingdom	419	425	430	365	347	525	386	350	454

¹ Includes countries not shown.

Source: U.S. Department of Defense, Defense Security Cooperation Agency, DSCA Data and Statistics; see also <http://www.dsca.osd.mil/data_stats.htm>.

Table 495. Military and Civilian Personnel and Expenditures: 1990 to 2004

[Personnel in thousands (3,693 represents 3,693,000); expenditures in millions of dollars (209,904 represents 209,904,000,000). For year ending September 30. For definitions, see headnote, tables 496 and 498]

Item	1990	1995	2000	2001	2002	2003	2004
Personnel, total ¹ (1,000)	3,693	3,391	2,791	2,781	2,811	2,806	2,764
Active duty military	1,185	1,085	984	991	1,045	1,071	1,055
Civilian	931	768	634	628	628	631	634
Reserve and National Guard	1,577	1,538	1,173	1,163	1,138	1,105	1,074
Expenditures, total ²	209,904	209,695	229,072	243,778	276,281	316,648	345,891
Payroll outlays	88,650	98,396	103,447	106,013	114,950	122,270	139,490
Active duty military pay	33,705	35,188	36,872	37,873	40,945	46,614	50,489
Civilian pay	28,230	29,932	29,935	29,879	32,805	35,041	36,234
Reserve and National Guard pay	5,556	5,681	4,646	5,066	7,523	7,306	10,303
Retired military pay	21,159	27,595	31,994	33,196	33,677	33,309	42,465
Prime contract awards ³	121,254	109,005	123,295	135,225	158,737	191,222	203,389
Grants	6,329	7,543	2,330	2,540	2,594	3,156	3,012

¹ Includes those based ashore and excludes those temporarily shore-based, in a transient status, or afloat. ² Includes expenditures not shown separately. ³ Represents contract awards over \$25,000.

Source: U.S. Department of Defense, *DoD Personnel and Procurement Statistics, Personnel, Publications, Atlas/Data Abstract for the United States and Selected Areas*, annual; <<http://siadapp.dior.whs.mil/index.html>>.

Table 496. Department of Defense Payroll and Contract Awards—States: 2004

[In millions of dollars (\$139,490 represents \$139,490,000,000); For year ending September 30. *Payroll outlays* include the gross earnings of civilian and active duty military personnel for services rendered to the government and for cash allowances for benefits. Excludes employer's share of employee benefits, accrued military retirement benefits and most permanent change of station costs. *Contracts* refers to awards made in year specified; expenditures relating to awards may extend over several years]

State	Payroll				State	Payroll			
	Total	Retired military	Contract awards ¹	Grants		Total	Retired military	Contract awards ¹	Grants
U.S.	139,490	42,465	203,389	3,012	MO	2,112	678	6,502	48
AL	3,284	1,109	5,849	39	MT	404	153	207	34
AK	1,282	174	1,262	38	NE	925	285	401	23
AZ	2,678	1,205	8,430	91	NV	1,168	617	439	14
AR	1,128	492	494	37	NH	384	215	716	23
CA	15,017	4,347	27,875	384	NJ	1,860	397	4,196	61
CO	3,025	1,183	3,151	49	NM	1,447	485	1,071	33
CT	717	218	8,959	43	NY	2,443	601	5,244	139
DE	417	153	194	17	NC	6,569	1,654	2,213	82
DC	1,983	69	3,515	36	ND	498	73	310	33
FL	9,334	4,511	8,386	83	OH	2,894	828	4,637	69
GA	6,633	1,780	3,905	48	OK	2,976	652	1,524	33
HI	3,374	358	1,714	47	OR	805	434	530	11
ID	535	240	187	29	PA	2,912	912	6,203	154
IL	3,025	677	3,004	69	RI	621	130	418	13
IN	1,299	404	3,173	49	SC	3,306	1,125	1,599	45
IA	481	185	734	31	SD	397	119	236	17
KS	1,529	426	1,412	26	TN	1,614	943	2,116	35
KY	2,432	474	4,119	18	TX	11,082	4,113	21,044	127
LA	1,871	541	2,544	82	UT	1,548	281	1,878	25
ME	805	229	1,556	32	VT	140	65	452	11
MD	4,999	1,170	9,206	162	VA	15,992	4,017	23,543	69
MA	1,103	375	6,961	144	WA	5,301	1,540	3,325	51
MI	1,241	461	2,612	120	WV	411	178	280	38
MN	708	285	1,337	63	WI	648	304	1,746	41
MS	1,828	508	1,867	45	WY	302	92	115	1

¹ Military awards for supplies, services, and construction. Net value of contracts of over \$25,000 for work in each state and DC. Figures reflect impact of prime contracting on state distribution of defense work. Often the state in which a prime contractor is located is not the state where the subcontracted work is done. See also headnote, Table 492. Undistributed civilians and military personnel, their payrolls, and prime contract awards for performance in classified locations are excluded.

Source: U.S. Department of Defense, *DoD Personnel and Procurement Statistics, Personnel, Publications, Atlas/Data Abstract for the United States and Selected Areas*, annual; <<http://siadapp.dior.whs.mil/index.html>>.

Table 497. Expenditures and Personnel by Selected Major Locations: 2004

[In thousands of dollars (9,187,656 represents \$9,187,656,000), except for personnel. For year ending September 30. See headnote, Table 496]

Major locations	Expenditures			Major locations	Military and civilian personnel		
	Total	Payroll outlays	Grants/contracts		Total	Active duty military	Civilian
Fort Worth, TX	9,187,656	278,516	8,909,140	Fort Bragg, NC	48,386	42,768	5,618
San Diego, CA	7,354,895	3,456,175	3,898,720	Fort Hood, TX	47,095	42,742	4,353
Washington, DC	5,227,865	1,676,618	3,551,247	Camp Pendleton, CA	39,515	37,443	2,072
St. Louis, MO	5,101,117	200,776	4,900,341	Camp Lejeune, NC	34,764	31,948	2,816
Huntsville, AL	4,633,003	270,866	4,362,137	San Diego, CA	30,735	17,801	12,934
Norfolk, VA	4,546,509	3,241,181	1,305,328	Fort Campbell, KY	28,585	26,306	2,279
Arlington, VA	4,517,336	2,227,846	2,289,490	Arlington, VA	26,865	11,742	15,123
Long Beach, CA	3,954,051	68,299	3,885,752	Norfolk, VA	24,197	15,382	8,815
Groton, CT	3,590,117	298,806	3,291,311	Fort Benning, GA	23,520	20,493	3,027
Tucson, AZ	3,333,045	366,551	2,966,494	Washington, DC	23,289	9,625	13,664

Source: U.S. Department of Defense, *DoD Personnel and Procurement Statistics, Personnel, Publications, Atlas/Data Abstract for the United States and Selected Areas*, annual; <<http://siadapp.dior.whs.mil/index.html>>.

Table 498. Military and Civilian Personnel in Installations: 2004

[As of September 30. *Civilian personnel* includes United States citizens and foreign national direct-hire civilians subject to Office of Management and Budget (OMB) ceiling controls and civilian personnel involved in civil functions in the United States. Excludes indirect-hire civilians and those direct-hire civilians not subject to OMB ceiling controls. Military personnel include active duty personnel based ashore, excludes personnel temporarily shore-based in a transient status, or afloat]

State	Active military personnel				Reserve and National Guard, total	Civilian personnel			
	Total ¹	Army	Navy/ Marine Corps	Air Force		Total ¹	Army	Navy/ Marine Corps	Air Force
United States	1,055,314	395,842	346,970	312,502	1,074,324	634,185	220,558	175,696	154,151
Alabama	10,276	5,843	618	3,815	31,912	21,155	17,348	48	2,332
Alaska	17,385	7,604	112	9,669	5,681	4,536	2,527	17	1,637
Arizona	22,793	5,371	4,826	12,596	17,654	9,002	3,898	474	3,552
Arkansas	5,257	243	43	4,971	15,460	3,933	2,877	6	903
California	128,277	7,828	99,536	20,913	88,885	58,062	7,333	33,167	10,125
Colorado	29,790	14,904	859	14,027	19,630	10,345	2,767	40	5,240
Connecticut	3,467	30	3,403	34	9,034	2,452	478	1,030	262
Delaware	3,949	7	17	3,925	5,748	1,448	254	1	1,117
District of Columbia	12,266	5,830	3,299	3,137	8,674	15,174	4,468	9,496	928
Florida	52,300	3,101	22,880	26,319	47,270	27,076	3,260	11,947	8,982
Georgia	67,642	52,639	4,292	10,711	35,995	30,623	10,802	3,997	13,640
Hawaii	35,061	17,068	13,235	4,758	11,335	16,576	4,302	9,230	1,966
Idaho	4,619	37	87	4,495	6,756	1,532	740	46	686
Illinois	26,650	614	20,291	5,745	34,214	13,111	6,626	1,870	3,235
Indiana	988	478	394	116	23,141	9,088	1,952	3,225	1,062
Iowa	364	183	130	51	15,346	1,522	960	5	510
Kansas	16,294	13,041	156	3,097	14,701	6,048	4,570	1	1,123
Kentucky	35,162	34,714	231	217	15,763	8,314	6,811	206	254
Louisiana	17,380	9,556	1,401	6,423	25,452	7,093	3,762	1,170	1,765
Maine	2,350	192	2,133	25	6,323	6,290	314	5,289	278
Maryland	29,531	7,072	14,711	7,748	22,864	31,611	12,125	15,377	2,255
Massachusetts	2,468	255	576	1,637	19,359	6,707	2,350	228	2,980
Michigan	1,140	448	561	131	24,308	8,110	5,164	24	1,146
Minnesota	667	261	311	95	22,765	2,544	1,467	17	838
Mississippi	14,483	392	5,623	8,468	19,446	9,088	3,525	2,396	2,878
Missouri	15,302	9,297	1,830	4,175	27,029	9,208	5,999	255	1,207
Montana	3,789	27	16	3,746	5,775	1,274	512	-	713
Nebraska	7,332	152	583	6,597	8,931	3,769	1,413	16	1,996
Nevada	9,251	97	1,000	8,154	6,376	2,089	343	298	1,250
New Hampshire	218	8	152	58	5,028	1,059	545	46	303
New Jersey	6,392	928	493	4,971	21,745	13,628	9,270	2,032	1,526
New Mexico	11,994	259	187	11,548	7,388	6,805	2,935	39	3,327
New York	22,714	19,873	2,416	425	43,474	11,409	7,178	146	2,547
North Carolina	101,033	42,860	47,757	10,416	29,070	16,942	6,225	7,418	1,296
North Dakota	7,840	22	10	7,808	5,368	1,706	491	2	1,125
Ohio	7,211	450	642	6,119	37,829	21,704	1,336	73	12,357
Oklahoma	23,476	12,475	1,506	9,495	19,194	21,860	4,544	84	15,887
Oregon	667	212	398	57	13,566	3,276	2,324	20	899
Pennsylvania	2,837	1,088	1,493	256	45,257	25,079	8,529	7,302	1,605
Rhode Island	2,336	103	2,154	79	5,887	4,370	303	3,744	230
South Carolina	38,213	10,705	17,512	9,996	22,489	9,382	2,839	3,582	1,804
South Dakota	3,698	43	15	3,640	5,762	1,161	471	1	637
Tennessee	2,430	321	1,875	234	23,953	5,390	2,654	928	974
Texas	109,760	62,473	6,877	40,410	76,101	39,385	19,588	1,434	14,431
Utah	5,756	296	156	5,304	13,404	14,715	2,323	26	11,564
Vermont	60	20	28	12	4,487	613	312	1	263
Virginia	90,088	25,908	49,538	14,642	36,722	78,792	20,388	34,482	4,452
Washington	37,906	20,100	10,143	7,663	26,973	23,433	6,013	14,354	1,985
West Virginia	503	168	288	47	10,585	1,810	1,249	95	445
Wisconsin	502	242	175	85	20,788	2,847	1,859	11	873
Wyoming	3,447	4	1	3,442	3,427	1,039	235	-	761

- Represents zero. ¹ Includes Other Defense Activities (ODA) not shown separately.

Source: U.S. Department of Defense, Directorate for Information Operations and Reports, *Atlas/Data Abstract for the United States and Selected Areas*, annual. <<http://www.siadapp.dior.whs.mil/index.htm>>.

Table 499. Military Personnel on Active Duty by Location: 1980 to 2005

[In thousands (2,051 represents 2,051,000). As of September 30]

Location	1980	1985	1990	1995	2000	2001	2002	2003	2004	2005
Total	2,051	2,151	2,046	1,518	1,384	1,385	1,412	1,434	1,427	1,389
Shore-based ¹	1,840	1,920	1,794	1,351	1,237	1,244	1,262	1,287	1,291	1,262
Afloat ²	211	231	252	167	147	141	150	148	136	127
United States ³	1,562	1,636	1,437	1,280	1,127	1,130	1,181	1,182	1,139	1,098
Foreign countries	489	515	609	238	258	255	230	253	288	291

¹ Includes Navy personnel temporarily on shore. ² Includes Marine Corps. ³ Includes Puerto Rico and Island areas.

Source: U.S. Department of Defense, *DoD Personnel and Procurement Statistics, Personnel, Military, Military Personnel Statistics*, annual; <<http://siadapp.dior.whs.mil/index.htm>>.

Table 500. **Department of Defense Personnel: 1960 to 2005**

[In thousands (2,475 represents 2,475,000.) As of end of fiscal year, see text, section 8. Includes National Guard, Reserve, and retired regular personnel on extended or continuous active duty. Excludes Coast Guard. Other officer candidates are included under enlisted personnel]

Year	Army						Navy ²						Marine Corps						Air Force					
	Total ^{1, 2}		Male		Female		Total ¹		Male		Female		Total ¹		Male		Female		Total ¹		Male		Female	
			Officers	Enlisted	Officers	Enlisted			Officers	Enlisted	Officers	Enlisted			Officers	Enlisted	Officers	Enlisted			Officers	Enlisted	Officers	Enlisted
1960	2,475	873	97	762	4.3	8.3	617	67	540	2.7	5.4	171	16	153	0.1	1.5	815	126	677	3.7	5.7			
1965	2,654	969	108	846	3.8	8.5	670	75	583	2.6	5.3	190	17	172	0.1	1.4	825	128	685	4.1	4.7			
1970	3,065	1,323	162	1,142	5.2	11.5	691	78	600	2.9	5.8	260	25	233	0.3	2.1	791	125	648	4.7	9.0			
1975	2,128	784	98	640	4.6	37.7	535	62	449	3.7	17.5	196	19	174	0.3	2.8	613	100	478	5.0	25.2			
1976	2,082	779	94	634	4.8	43.8	525	60	439	3.5	19.3	192	19	171	0.4	3.1	585	95	452	5.0	29.2			
1977	2,075	782	92	634	5.7	46.1	530	59	443	3.8	19.5	192	19	169	0.4	3.5	571	91	435	5.4	34.6			
1978	2,062	772	92	619	6.3	50.5	530	59	442	4.0	21.3	191	18	167	0.4	4.7	570	89	429	6.0	41.1			
1979	2,027	759	90	602	6.9	55.2	523	58	432	4.4	25.0	189	18	161	0.5	5.5	560	89	413	7.3	46.4			
1980	2,051	777	91	612	7.6	61.7	527	58	430	4.9	30.1	189	18	164	0.5	6.2	558	90	404	8.5	51.9			
1981	2,083	781	94	610	8.3	65.3	540	60	435	5.3	34.6	191	17	165	0.5	7.1	570	90	413	9.1	54.4			
1982	2,109	780	94	609	9.0	64.1	553	61	444	5.7	37.3	192	18	165	0.6	7.9	583	92	421	9.9	54.5			
1983	2,123	780	97	602	9.5	66.5	558	62	444	6.3	40.8	194	19	166	0.6	8.3	592	94	428	10.6	55.3			
1984	2,138	780	98	601	10.2	67.1	565	62	448	6.6	42.6	196	19	167	0.6	8.6	597	95	430	11.2	55.9			
1985	2,151	781	99	599	10.8	68.4	571	64	449	6.9	45.7	198	19	169	0.7	9.0	602	96	431	11.9	58.1			
1986	2,169	781	99	597	11.3	69.7	581	65	457	7.3	47.2	200	19	170	0.6	9.2	608	97	434	12.4	61.2			
1987	2,174	781	96	596	11.6	71.6	587	65	462	7.2	47.7	200	19	170	0.6	9.1	607	94	432	12.6	63.2			
1988	2,138	772	95	588	11.8	72.0	593	65	466	7.3	49.7	197	19	168	0.7	9.0	576	92	405	12.9	61.5			
1989	2,130	770	95	584	12.2	74.3	593	65	464	7.5	52.1	197	19	168	0.7	9.0	571	91	399	13.4	63.7			
1990	2,044	732	92	553	12.4	71.2	579	64	451	7.8	52.1	197	19	168	0.7	8.7	535	87	370	13.3	60.8			
1991	1,986	711	91	535	12.5	67.8	570	63	444	8.0	51.4	194	19	166	0.7	8.3	510	84	350	13.3	59.1			
1992	1,807	610	83	449	11.7	61.7	542	61	417	8.3	51.0	185	18	157	0.6	7.9	470	77	320	12.7	56.1			
1993	1,705	572	77	420	11.1	60.2	510	58	390	8.3	49.3	178	17	153	0.6	7.2	444	72	302	12.3	54.5			
1994	1,610	541	74	394	10.9	59.0	469	54	355	8.0	47.9	174	17	149	0.6	7.0	426	69	287	12.3	54.0			
1995	1,518	509	72	365	10.8	57.3	435	51	324	7.9	47.9	175	17	150	0.7	7.4	400	66	266	12.1	52.1			
1996	1,472	491	70	347	10.6	59.0	417	50	308	7.8	46.9	175	17	149	0.8	7.8	389	64	256	12.0	52.8			
1997	1,439	492	69	346	10.4	62.4	396	48	290	7.8	44.8	174	17	148	0.8	8.5	377	62	246	12.0	53.8			
1998	1,407	484	68	340	10.4	61.4	382	47	280	7.8	42.9	173	17	146	0.9	8.9	368	60	237	12.0	54.2			
1999	1,386	479	67	337	10.5	61.5	373	46	271	7.7	43.9	173	17	145	0.9	9.3	361	58	232	11.8	54.6			
2000	1,384	482	66	339	10.8	62.9	373	46	272	7.8	43.8	173	17	146	0.9	9.5	356	57	227	11.8	55.0			
2001	1,385	481	65	337	11.0	63.4	378	46	273	8.0	46.6	173	17	145	1.0	9.6	354	57	224	12.0	55.6			
2002	1,414	487	66	341	11.5	63.2	385	47	279	8.2	47.3	174	17	146	1.0	9.5	368	59	233	12.9	58.6			
2003	1,434	499	68	352	12.0	63.5	382	47	276	8.2	47.3	178	18	149	1.1	9.6	375	61	237	13.5	60.0			
2004	1,427	500	69	358	12.3	61.0	373	46	273	8.1	46.1	178	18	149	1.1	9.7	377	61	242	13.6	60.2			
2005	1,389	493	69	353	12.4	57.9	363	45	266	7.8	44.5	180	18	151	1.0	9.8	354	60	225	13.4	55.6			

¹ Includes cadets, midshipmen, and others not shown separately. ² Beginning 1980, excludes Navy Reserve personnel on active duty for Training and Administration of Reserves (TARS).

Source: U.S. Department of Defense, *Personnel, Publications, Selected Manpower Statistics, annual*. See also <<http://siadapp.dior.whs.mil/personnel/Pubs.htm>>.

Table 501. U.S. Military Personnel on Active Duty in Selected Foreign Countries: 1995 to 2005

[As of September 30]

Country	1995	1999	2000	2001	2002	2003	2004	2005
In foreign countries ¹ . . .	238,064	252,763	257,817	254,788	230,484	252,764	287,802	290,997
Ashore	208,836	207,131	212,858	211,947	208,479	226,570	265,594	268,214
Afloat	29,228	45,632	44,959	42,841	22,005	26,194	20,208	22,783
Argentina	26	24	26	22	28	28	29	28
Australia	314	323	175	803	171	574	196	196
Austria	35	31	18	24	20	24	21	23
Bahamas, The	36	23	24	64	22	25	41	41
Bahrain	618	1,511	949	2,065	1,560	1,514	1,712	1,641
Belgium	1,689	1,649	1,554	1,578	1,458	1,526	1,474	1,366
Bosnia and Herzegovina	1	5,800	5,708	3,116	3,082	3,041	951	263
Brazil	50	43	38	39	27	34	37	39
Canada	214	150	156	163	148	141	156	150
Chile	28	30	26	337	28	25	23	29
China (includes Hong Kong)	30	57	74	57	61	53	63	67
Colombia	44	41	224	63	39	54	55	52
Cuba (Guantanamo)	5,129	1,030	688	557	549	697	682	950
Cyprus	24	38	41	30	28	34	20	43
Denmark	37	32	26	28	22	21	22	19
Diego Garcia	897	670	625	590	548	528	816	683
Dominican Republic	13	11	12	14	55	14	14	11
Ecuador	86	21	20	22	35	33	32	32
Egypt	1,123	892	499	500	433	385	348	410
El Salvador	25	30	27	26	23	21	23	22
France	67	73	67	71	74	93	77	58
Germany	73,280	65,538	69,203	70,998	68,701	74,796	76,058	66,418
Greece	489	652	678	506	593	583	473	428
Greenland	131	129	125	153	88	139	133	146
Haiti	1,616	59	21	13	15	13	26	14
Honduras	193	513	351	394	402	414	448	438
Hungary	16	87	375	29	19	15	18	16
Iceland	1,982	1,681	1,636	1,743	1,665	1,747	1,491	1,270
India	27	25	20	18	19	26	30	31
Indonesia (includes Timor)	46	50	51	43	28	21	24	23
Israel	46	35	36	35	36	36	34	42
Italy	12,007	11,530	11,190	11,704	12,466	13,152	12,606	11,841
Japan	39,134	40,338	40,159	40,217	41,848	40,519	36,365	35,571
Jordan	24	27	29	18	32	24	25	25
Kenya	40	95	21	62	43	33	33	32
Korea, South	36,016	35,913	36,565	37,605	37,743	41,145	40,840	30,983
Kuwait	771	4,011	4,602	4,208	567	(⁴)	(⁴)	(⁴)
Macedonia	591	1,100	347	351	146	41	40	37
Mexico	36	33	29	27	31	30	32	30
Netherlands	687	673	659	676	629	703	701	583
Norway	57	95	81	83	123	86	84	77
Oman	27	101	251	673	31	32	34	36
Pakistan	28	26	22	21	31	33	33	35
Peru	26	50	425	43	41	33	35	37
Philippines	126	84	79	35	86	107	47	55
Portugal	1,066	1,024	1,005	1,005	992	1,094	1,006	970
Qatar	2	39	52	116	71	2,997	273	463
Russia	60	88	101	20	78	78	84	44
Saudi Arabia	1,077	5,552	7,053	4,805	776	953	235	258
Serbia (includes Kosovo)	13	6,410	5,427	5,679	2,804	319	1,814	1,801
Singapore	166	167	411	160	167	171	237	169
South Africa	24	32	34	31	32	31	31	33
Spain	2,799	2,127	2,007	1,990	2,621	1,893	2,012	1,660
Switzerland	26	18	19	18	19	18	18	17
Thailand	99	120	526	113	125	132	122	114
Tunisia	20	13	12	15	17	15	15	14
Turkey	3,111	2,312	2,006	2,153	1,587	2,021	1,762	1,780
Ukraine	5	18	16	10	13	13	14	11
United Arab Emirates	30	679	402	204	21	73	149	71
United Kingdom	12,131	11,311	11,207	11,318	10,258	11,616	11,469	10,752
Venezuela	35	30	28	31	27	21	28	21
DEPLOYMENTS								
Operation Enduring Freedom (OEF) ²	(X)	(X)	(X)	(X)	(X)	(NA)	(NA)	19,500
Operation Iraqi Freedom (OIF) ⁴	(X)	(X)	(X)	(X)	(X)	183,002	170,647	192,600

NA Not available. X Not applicable. ¹ Includes areas not shown separately. ² British Indian Ocean Territory. ³ Total (in/around Afghanistan as of September 30)—includes deployed Reserve/National Guard. ⁴ Total (in/around Iraq as of September 30)—includes deployed Reserve/National Guard.

Source: U.S. Department of Defense, *DoD Personnel and Procurement Statistics, Personnel, Military, Military Personnel Statistics*, annual; <<http://siadapp.dior.whs.mil/index.html>>

Table 502. U.S. Active Duty Military Deaths by Manner of Death: 1980 to 2005

[As of December 31. Table reflects addition of calendar year 2005 data and updates to death figures throughout]

Manner of death	1980-2005	1980	1990	1995	1998	1999	2000	2001	2002	2003	2004	2005
Deaths, total.	40,282	2,392	1,507	1,040	827	796	758	891	999	1,228	1,897	1,951
Accident	22,318	1,556	880	538	445	436	398	437	547	440	617	629
Hostile action	2,071	-	-	-	-	-	-	3	18	344	739	738
Homicide	2,042	174	74	67	26	37	34	49	51	36	47	45
Illness	7,229	419	277	174	168	150	138	185	190	207	270	280
Pending	166	-	-	-	10	13	-	1	6	16	25	95
Self-inflicted	5,536	231	232	250	161	145	151	140	160	167	192	147
Terrorist attack	426	1	1	7	3	-	17	55	-	-	-	-
Undetermined	494	11	43	4	14	15	20	21	27	18	7	17
Deaths per 100,000 of personnel strength												
Accident	(X)	72.0	39.0	32.4	28.9	28.6	26.0	28.2	33.6	25.4	36.0	37.8
Hostile action	(X)	-	-	-	-	-	-	0.2	1.1	19.9	43.2	44.4
Homicide	(X)	8.1	3.3	4.0	1.7	2.4	2.2	3.2	3.1	2.1	2.7	2.7
Illness	(X)	19.4	12.3	10.5	10.9	9.8	9.0	11.9	11.7	11.9	15.8	16.8
Pending	(X)	-	-	-	0.6	0.9	-	0.1	0.4	0.9	1.5	5.7
Self-inflicted	(X)	10.7	10.3	15.0	10.5	9.5	9.9	9.0	9.8	9.6	11.2	8.8
Terrorist attack	(X)	-	-	0.4	0.2	-	1.1	3.5	-	-	-	-
Undetermined	(X)	0.5	1.9	0.2	0.9	1.0	1.3	1.4	1.7	1.0	0.4	1.0

- Represents zero. X Not applicable.

Source: U.S. Department of Defense, Directorate for Information Operations and Reports, Statistical Information Analysis Division, Personnel; <http://www.dior.whs.mil/mmid/casualty/castop.htm>.

Table 503. Military Personnel on Active Duty by Rank or Grade: 1990 to 2005

[In thousands (2,043.7 represents 2,043,700). As of Sept. 30]

Rank/grade	1990	1995	2000	2002	2003	2004	2005
Total	2,043.7	1,518.2	1,384.3	1,411.6	1,434.4	1,426.8	1,389.4
General-Admiral	(Z)	(Z)	(Z)	(Z)	(Z)	(Z)	(Z)
Lieutenant General-Vice Admiral	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Major General-Rear Admiral (U)	0.4	0.3	0.3	0.3	0.3	0.3	0.3
Brigadier General-Rear Admiral (L)	0.5	0.4	0.4	0.4	0.4	0.4	0.4
Colonel-Captain	14.0	11.7	11.3	11.4	11.6	11.5	11.4
Lieutenant Colonel-Commander	32.3	28.7	27.5	28.2	28.5	28.4	28.1
Major-Lt Commander	53.2	43.9	43.2	43.6	44.1	44.0	44.4
Captain-Lieutenant	106.6	84.3	68.1	66.5	68.1	69.5	72.5
1st Lieutenant-Lieutenant (JG)	37.9	26.1	24.7	28.1	29.9	31.1	27.5
2nd Lieutenant-Ensign	31.9	25.6	26.4	29.0	29.1	26.9	25.9
Chief Warrant Officer W-5	(Z)	(Z)	0.1	0.1	0.1	0.1	0.5
Chief Warrant Officer W-4	3.0	2.2	2.0	2.0	2.1	1.9	2.2
Chief Warrant Officer W-3	5.0	4.5	3.8	4.3	4.6	4.1	4.6
Chief Warrant Officer W-2	8.4	7.4	6.7	6.2	6.2	6.0	6.2
Warrant Officer W-1	3.2	2.0	2.1	2.3	2.4	3.1	2.5
Total Officers	296.6	237.6	217.2	223.0	227.9	226.7	226.6
E-9	15.3	11.1	10.2	10.6	10.8	10.7	10.5
E-8	38.0	28.8	26.0	27.0	27.7	27.1	27.1
E-7	134.1	109.3	97.7	101.9	101.4	99.6	97.8
E-6	239.1	180.5	164.9	170.0	172.4	173.1	172.4
E-5	361.5	261.4	229.5	242.5	250.7	251.1	248.5
E-4	427.8	317.2	251.0	248.1	264.5	264.1	261.7
E-3	280.1	197.1	196.3	219.6	222.1	220.1	201.7
E-2	140.3	99.7	99.0	91.8	85.1	84.3	70.8
E-1	97.6	63.4	80.0	64.7	59.2	55.8	59.5
Total Enlisted	1,733.8	1,268.5	1,154.6	1,176.2	1,193.9	1,172.0	1,149.9
Cadets and Midshipmen	13.3	12.1	12.5	12.5	12.6	12.6	12.9

Z Fewer than 50.

Source: U.S. Department of Defense, DoD Personnel and Procurement Statistics, Personnel, Military, Military Personnel Statistics, annual; <http://siadapp.dior.whs.mil/index.htm>.

Table 504. Military Reserve Personnel: 1990 to 2005

[As of September 30. The Ready Reserve includes the Selected Reserve which is scheduled to augment active forces during times of war or national emergency, and the Individual Ready Reserve which, during times of war or national emergency, would be used to fill out Active, Guard, and Reserve units, and which would also be a source for casualty replacements; Ready Reservists serve in an active status (except for the Inactive National Guard—a very small pool within the Army National Guard). The Standby Reserve cannot be called to active duty, other than for training, unless authorized by Congress under "full mobilization," and a determination is made that there are not enough qualified members in the Ready Reserve in the required categories who are readily available. The Retired Reserve represents a lower potential for involuntary mobilization]

Reserve status and branch of service	1990	1995	2000	2002	2003	2004	2005
Total reserves ¹	1,688,674	1,674,164	1,276,843	1,222,337	1,188,851	1,166,937	1,136,200
Ready reserve	1,658,707	1,648,388	1,251,452	1,199,321	1,167,101	1,145,035	1,113,427
Army ²	1,049,579	999,462	725,771	699,548	682,522	663,209	636,355
Navy	240,228	267,356	184,080	159,098	152,855	148,643	140,821
Marine Corps	81,355	103,668	99,855	97,944	98,868	101,443	99,820
Air Force ³	270,313	263,011	229,009	229,798	219,895	219,159	223,551
Coast Guard	17,232	14,891	12,737	12,933	12,961	12,581	12,880
Standby reserve	29,967	25,776	25,391	23,016	21,750	21,902	22,773
Army	788	1,128	701	726	744	715	1,668
Navy	11,791	12,707	7,213	4,051	2,520	2,502	4,038
Marine Corps	1,424	216	895	605	685	992	1,129
Air Force	15,369	11,453	16,429	17,430	17,578	17,340	15,897
Coast Guard	595	272	153	204	223	353	41
Retired reserve	462,371	505,905	573,305	590,018	601,611	614,904	627,424
Army	223,919	259,553	296,004	304,524	308,820	315,477	321,312
Navy	111,961	97,532	109,531	112,374	113,485	115,210	117,093
Marine Corps	9,101	11,319	12,937	13,672	13,926	14,319	14,693
Air Force	117,390	137,501	154,833	159,448	165,380	169,898	174,326

¹ Less retired reserves. ² Includes Army National Guard and Army Reserve. ³ Includes Air National Guard and Air Force Reserve.

Source: U.S. Department of Defense, *Official Guard and Reserve Manpower Strengths and Statistics*, quarterly. See also <<http://siadapp.dior.whs.mil/index.html>>.

Table 505. Ready Reserve Personnel Profile—Race and Sex: 1990 to 2005

[In thousands (1,658.7 represents 1,658,700). As of September 30]

Year	Race					Sex				
	Total ¹	White	Black	Asian	American Indian	Hispanic ²	Officer		Enlisted	
							Male	Female	Male	Female
1990	1,658.7	1,304.6	272.3	14.9	7.8	83.1	226.8	40.5	1,204.7	186.7
1993	1,858.1	1,440.7	310.5	21.3	9.2	98.2	232.5	46.3	1,365.6	213.7
1994	1,795.8	1,380.9	298.3	22.4	9.0	99.1	223.9	46.2	1,315.8	210.0
1995	1,648.4	1,267.7	274.5	22.0	8.8	96.2	209.9	44.7	1,196.8	196.9
1996	1,536.6	1,179.0	249.8	21.5	8.6	93.1	196.9	43.6	1,108.8	187.4
1997	1,451.0	1,113.7	230.6	21.7	8.4	91.5	188.7	43.2	1,037.6	181.5
1998	1,353.4	1,033.9	210.4	21.7	7.8	88.2	175.9	40.3	964.1	173.1
1999	1,288.8	980.0	202.6	22.6	7.6	88.9	166.2	38.4	911.2	173.1
2000	1,251.5	942.2	199.6	26.7	8.4	91.8	159.4	36.9	879.9	175.3
2001	1,224.1	912.7	198.4	27.9	8.5	94.3	158.0	36.6	852.2	177.3
2002	1,199.3	891.3	193.2	27.9	8.8	96.0	152.1	35.6	835.2	176.4
2003	1,167.1	865.7	187.5	25.4	8.5	98.0	145.1	34.0	813.7	174.3
2004	1,145.0	845.3	181.3	26.2	9.1	100.2	141.9	33.6	799.7	169.8
2005	1,113.4	825.4	169.9	26.9	9.5	99.8	139.2	33.3	778.0	162.9

¹ Race subgroups do not sum to equal the total. "Pacific Islanders, Other, and Unknowns" are not listed. ² Persons of Hispanic origin may be any race.

Source: U.S. Department of Defense, *Official Guard and Reserve Manpower Strengths and Statistics*, annual. See also <<http://siadapp.dior.whs.mil/index.html>>.

Table 506. National Guard—Summary: 1980 to 2005

[In thousands (368 represents 368,000). As of September 30]

Item	Unit	1980	1990	1995	2000	2001	2002	2003	2004	2005
Army National Guard:										
Units	Number	3,379	4,055	5,872	5,300	5,200	5,150	5,100	¹ 5,100	¹ 5,000
Personnel ²	1,000	368	444	375	353	352	352	351	343	334
Females	1,000	17	31	31	38	42	43	44	44	43
Funds obligated ³	Bil. dol.	1.8	5.2	6.0	6.9	7.7	8.0	10.0	⁴ 8.3	⁴ 10.6
Value of equipment	Bil. dol.	7.6	29.0	33.0	35.0	35.0	35.0	36.0	⁵ 26.0	⁵ 25.0
Air National Guard:										
Units	Number	1,054	1,339	1,604	1,550	1,500	1,500	1,500	¹ 1,500	¹ 1,400
Personnel ²	1,000	96	118	110	106	109	112	108	108	106
Funds obligated ³	Bil. dol.	1.7	3.2	4.2	5.6	5.8	6.8	6.4	7.6	7.9

NA Not available. ¹ Includes units on active duty. ² Officers and enlisted personnel. ³ Federal funds; includes personnel, operations, maintenance, and military construction. ⁴ Dollar amounts allocated to the National Guard in the states and territories has declined due to large numbers of Army National Guard personnel on active federal service for the war in Iraq and Afghanistan. ⁵ Decreased due to equipment left overseas by mobilized units.

Source: National Guard Bureau, *Annual Review of the Chief, National Guard Bureau*; and unpublished data. See also <<http://www.ang.af.mil>> and <<http://www.army.mil>>.

Table 507. Veterans by Sex, Period of Service, and State: 2005

[In thousands (24,128 represents 24,128,000). As of September 30. VetPop 2004 Version 1.0 is the Department of Veterans Affairs (VA) latest official estimate and projection of the veteran population. It is based on published Census 2000 data supplemented by special extracts prepared for VA Office of the Actuary by the Census Bureau. This estimate and projection also uses administrative data and projections of service member separations from active duty provided by the Department of Defense (the Defense Manpower Data Center and the Office of the Actuary), as well as VA administrative data on veterans benefits]

State	Total veterans ^{1, 2}			Gulf War ³	Vietnam era	Korean conflict	World War II	Peacetime
	Total	Male	Female					
United States ⁴	24,128	22,434	1,695	4,336	7,975	3,212	3,492	6,162
Alabama	422	391	31	86	142	59	53	107
Alaska	67	60	7	19	26	5	4	17
Arizona	553	510	43	99	177	84	89	135
Arkansas	266	248	18	49	89	36	38	68
California	2,257	2,092	165	382	761	313	344	568
Colorado	424	388	36	94	153	48	45	107
Connecticut	260	246	15	30	84	38	47	68
Delaware	80	74	6	6	26	11	11	21
District of Columbia	36	33	3	1	6	5	6	9
Florida	1,768	1,637	131	296	530	283	338	433
Georgia	759	691	68	190	256	80	70	201
Hawaii	105	96	8	20	38	14	14	25
Idaho	133	123	9	30	43	16	17	32
Illinois	874	821	53	143	278	116	135	223
Indiana	543	510	32	97	176	67	72	150
Iowa	260	247	14	39	87	38	40	63
Kansas	242	224	16	45	83	31	35	58
Kentucky	356	334	22	66	120	45	46	91
Louisiana	362	335	27	77	119	45	49	88
Maine	141	132	9	17	49	20	20	39
Maryland	479	435	44	101	156	56	59	130
Massachusetts	476	448	28	58	148	72	88	124
Michigan	820	773	48	124	271	104	118	220
Minnesota	418	396	23	59	145	55	57	112
Mississippi	238	220	18	53	76	33	31	60
Missouri	546	512	35	92	180	74	77	143
Montana	101	94	7	17	36	13	14	25
Nebraska	157	146	11	36	53	22	22	36
Nevada	244	225	19	45	87	34	30	64
New Hampshire	129	121	8	20	45	17	17	36
New Jersey	564	533	30	66	172	86	106	148
New Mexico	178	163	15	34	64	24	23	43
New York	1,133	1,066	67	146	343	166	200	302
North Carolina	762	702	60	164	252	94	92	197
North Dakota	54	51	4	10	19	7	7	13
Ohio	1,032	970	62	166	331	131	153	277
Oklahoma	351	327	24	69	125	46	47	82
Oregon	362	337	25	57	129	45	52	93
Pennsylvania	1,117	1,054	63	144	347	162	204	291
Rhode Island	89	83	5	12	28	13	16	23
South Carolina	412	380	32	91	142	52	48	105
South Dakota	72	67	5	14	24	11	10	17
Tennessee	537	500	37	103	186	66	63	142
Texas	1,667	1,535	133	377	577	199	203	404
Utah	149	140	9	31	49	20	22	35
Vermont	57	53	4	8	19	8	8	16
Virginia	744	670	74	206	259	83	77	178
Washington	625	575	50	130	228	72	74	158
West Virginia	185	175	10	29	64	26	27	46
Wisconsin	466	439	27	70	151	62	67	127
Wyoming	54	51	4	12	20	6	6	12

¹ Veterans serving in more than one period of service are counted only once in the total. ² Current civilians discharged from active duty, other than for training only without service-connected disability. ³ Service from August 2, 1990, to the present. ⁴ Totals may not add due to rounding of numbers.

Source: U.S. Department of Veterans Affairs, Office of Policy, Planning & Preparedness; VetPop 2004, Version 1.0, VA Office of the Actuary <<http://www1.va.gov/vetdata>>.

Table 508. Veterans Living by Age and Period of Service: 2005

[In thousands (24,387 represents 24,387,000). As of September 30. Includes those living outside U.S. See headline, Table 507]

Age	Total veterans	Wartime veterans					Peacetime veterans
		Total ¹	Gulf War ²	Vietnam era	Korean conflict	World War II	
Total	24,387	18,156	4,378	8,055	3,257	3,526	6,231
Under 35 years old	1,966	1,940	1,940	-	-	-	27
35-39 years old	1,317	886	886	-	-	-	431
40-44 years old	1,679	573	573	-	-	-	1,106
45-49 years old	1,886	595	422	191	-	-	1,291
50-54 years old	2,034	1,609	294	1,448	-	-	425
55-59 years old	3,484	3,360	178	3,309	-	-	124
60-64 years old	2,673	2,102	59	2,091	-	-	571
65 years old and over	9,348	7,091	27	1,015	3,257	3,526	2,257
Female, total	1,712	1,153	688	260	77	164	559

- Represents or rounds to zero. ¹ Veterans who served in more than one wartime period are counted only once in the total. ² Service from August 2, 1990 to the present.

Source: U.S. Department of Veterans Affairs, Office of Policy, Planning and Preparedness; VetPop 2004, Ver 1.0, VA Office of the Actuary <<http://www1.va.gov/vetdata>>.

Table 509. Veterans by Sex, Race, and Hispanic or Latino Origin: 2004

[In thousands (23,756.3 represents 23,756,300). Data are based on the American Community Survey (ACS). The survey universe is limited to the household population and excludes the population living in institutions, college dormitories, and other group quarters. Based on a sample and subject to sampling variability; see text of this section and Appendix III]

Characteristics	Total number	18 to 64 years	65 years and over
Total	23,756.3	14,694.0	9,062.2
Sex:			
Male	22,147.0	13,419.2	8,727.8
Female	1,609.3	1,274.9	334.4
White alone	20,299.8	11,995.3	8,304.5
Male	19,087.7	11,094.7	7,993.0
Female	1,212.1	900.7	311.5
Black or African American alone	2,381.1	1,870.5	510.6
Male	2,096.5	1,600.2	496.3
Female	284.6	270.3	14.3
American Indian/Alaska Native alone	164.2	129.5	34.7
Male	145.2	111.3	33.8
Female	19.0	18.2	0.8
Asian alone	282.2	195,965	86.2
Male	253.8	169.2	84.6
Female	28.4	26.8	1.6
Native Hawaiian and Other Pacific Islander alone	30.7	24.6	6.1
Male	26.8	22.0	4.9
Female	3.9	2.6	1.2
Some other race alone	329.1	273.1	55.9
Male	296.1	242.6	53.6
Female	32.9	30.6	2.4
Hispanic or Latino origin ¹	1,086.9	834.6	252.4
Male	988.2	744.7	243.5
Female	98.7	89.9	8.8

¹ Persons of Hispanic or Latino origin may be any race.

Source: U.S. Census Bureau, 2000 Census of Population and Housing, Summary File 3, using American FactFinder, tables B21001, B21001A, B21001B, B21001C, B21001D, B21001E, B21001F, and B21001I; <<http://www.census.gov/prod/2003pubs/c2kbr-22.pdf>> (accessed 15 May 2006).

Table 510. Veterans Benefits—Expenditures by Program and Compensation for Service-Connected Disabilities: 1980 to 2005

[In millions of dollars (23,187 represents \$23,187,000,000). For years ending September 30]

Program	1980	1990	1995	2000	2001	2002	2003	2004	2005
Total expenditures	23,187	28,998	37,775	47,086	45,037	50,882	56,892	59,555	69,564
Medical programs	6,042	11,582	16,255	19,637	21,330	23,049	25,188	28,158	29,191
Construction	300	661	641	466	421	449	411	318	480
General operating expenses	605	811	954	1,016	1,222	1,318	1,399	1,252	1,285
Compensation and pension	11,044	14,674	17,765	22,012	23,276	25,573	27,995	29,937	32,131
Vocational rehabilitation and education	2,350	452	1,317	1,610	1,786	2,170	2,565	2,827	3,033
All other ²	2,846	818	844	2,345	-2,999	-1,676	-666	-2,937	3,445
Compensation for service-connected disabilities ²	6,104	9,284	11,644	15,511	16,593	18,584	20,855	22,387	24,515

¹ Includes insurance, indemnities and miscellaneous funds and expenditures. (Excludes expenditures from personal funds of patients.) ² Represents veterans receiving compensation for service-connected disabilities.

Source: U.S. Department of Veterans Affairs, *Expenditures and Workload*, annual and unpublished data. See also <<http://www1.va.gov/vetdata>>.

Table 511. Veterans Compensation and Pension Benefits—Number on Rolls by Period of Service and Status: 1980 to 2005

[In thousands (4,646 represents 4,646,000), except as indicated. As of September 30. Living refers to veterans receiving compensation for disability incurred or aggravated while on active duty and low-income wartime veterans receiving pension who have permanent and total mostly non-service connected disabilities or are age 65 or older. Deceased refers to deceased veterans whose dependents were receiving pensions and compensation benefits]

Period of service and veteran status	1980	1990	1995	2000	2002	2003	2004	2005
Total	4,646	3,584	3,330	3,236	3,285	3,369	3,432	3,503
Living veterans	3,195	2,746	2,669	2,672	2,745	2,832	2,899	2,973
Service-connected	2,273	2,184	2,236	2,308	2,398	2,485	2,556	2,637
Nonservice-connected	922	562	433	364	347	347	343	336
Deceased veterans	1,451	838	662	564	540	538	533	530
Service-connected	358	320	307	307	310	314	318	323
Nonservice-connected	1,093	518	355	257	230	224	215	207
Prior to World War I	14	4	2	1	1	1	(Z)	(Z)
Living	(Z)	(Z)	(Z)	(Z)	(Z)	(Z)	(Z)	(Z)
World War I	692	198	89	34	23	19	16	13
Living	198	18	3	(Z)	(Z)	(Z)	(Z)	(Z)
World War II	2,520	1,723	1,307	968	856	813	766	718
Living	1,849	1,294	961	676	583	546	506	466
Korean conflict	446	390	368	323	308	306	302	295
Living	317	305	290	255	243	241	237	231
Vietnam era ²	662	774	868	969	1,052	1,120	1,172	1,218
Living	569	685	766	848	922	983	1,028	1,068
Gulf War ³	(X)	(X)	138	334	431	490	552	630
Living	(X)	(X)	134	326	421	479	540	617
Peacetime	312	495	559	607	613	620	624	627
Living	262	444	514	567	575	583	587	591

X Not applicable. Z Fewer than 500. ¹ Service during period June 27, 1950, to January 31, 1955. ² Service from August 5, 1964, to May 7, 1975. ³ Service from August 2, 1990, to the present.

Source: U.S. Department of Veterans Affairs, 1980 to 1995, *Annual Report of the Secretary of Veterans Affairs*; beginning 2000, *Annual Accountability Report* and unpublished data. See also <<http://www1.va.gov/vetdata>>.

Table 512. Homeland Security Funding by Agency: 2004 to 2006

[In millions of dollars (41,307.1 represents \$41,307,100,000). For year ending September 30. A total of 32 agencies comprise federal homeland security funding for 2006. Department of Homeland Security (DHS) is the designated department to coordinate and centralize the leadership of many homeland security activities under a single department. In addition to DHS, the Departments of Defense (DoD), Energy (DoE), Health and Human Services (HHS), and Justice (DoJ), account for most of the total government-wide homeland security funding]

Agency	2004	2005 ¹	2006 ¹
Total budget authority, excluding BioShield ^{2, 3, 4}	41,307.1	52,657.2	54,852.9
Department of Agriculture	326.6	595.9	563.0
Department of Commerce	131.2	166.7	181.1
Department of Defense ⁵	7,024.0	16,107.7	16,440.4
Department of Education	8.0	23.9	27.5
Department of Energy	1,362.5	1,562.0	1,705.2
Department of Health and Human Services	4,109.0	4,229.4	4,299.1
Department of Homeland Security	23,492.3	23,979.9	25,499.0
Department of Housing and Urban Development	1.8	2.0	1.9
Department of the Interior	67.2	65.0	55.6
Department of Justice	2,165.8	2,690.8	2,975.4
Department of Labor	52.4	56.1	48.3
Department of State	701.3	824.1	1,107.9
Department of Transportation	283.5	219.3	181.0
Department of the Treasury	90.4	101.1	115.8
Department of Veterans Affairs	271.3	249.4	308.8
Corps of Engineers	103.4	89.0	72.0
Environmental Protection Agency	123.3	106.3	129.3
Executive Office of the President	35.0	29.5	20.8
General Services Administration	78.9	65.2	98.6
National Aeronautics and Space Administration	191.0	220.5	212.6
National Science Foundation	327.9	342.2	344.2
Office of Personnel Management	3.0	3.0	2.7
Social Security Administration	143.4	154.7	176.8
District of Columbia	19.0	15.0	13.5
Federal Communications Commission	1.0	1.8	2.3
Intelligence Community Management Account	1.0	72.4	56.0
National Archives and Records Administration	12.0	17.1	18.2
Nuclear Regulatory Commission	66.8	59.2	79.3
Postal Service	(X)	503.0	(X)
Securities and Exchange Commission	5.0	5.0	5.0
Smithsonian Institution	78.3	75.0	83.7
United States Holocaust Memorial Museum	8.0	8.0	7.8
Corporation for National and Community Service	22.8	17.0	20.4

X Not applicable. ¹ FY 05 and 06 reflect the adjustments made for the Coast Guard (DHS) and re-estimates for DoD. See "Source" for further details. ² Enacted Budget. ³ The federal spending estimates are for the Executive Branch's homeland security efforts. These estimates do not include the efforts of the Legislative or Judicial Branches. ⁴ The Department of Homeland Security Appropriations Act, 2004, provided \$5.6 billion for Project BioShield, to remain available through 2008. Including this uneven funding stream can distort year-over-year comparisons. ⁵ In all tables, classified funds controlled by the Director of National Intelligence are combined with the Department of Defense and titled "Department of Defense."

Source: U.S. Office of Management and Budget, Budget of the United States Government Fiscal Year 2007, The Budget Documents, *Analytical Perspectives, Budget of the United States Government Fiscal Year 2007, Crosscutting Programs, Homeland Security Funding Analysis*, <<http://www.whitehouse.gov/omb/budget/fy2007/>>.

Table 513. Homeland Security Funding by National Strategy Mission Area: 2004 to 2006

[In millions of dollars. (\$41,307.1 represents 41,307,100,000). For Homeland Security funding analysis by OMB, agencies categorize their funding data based on the critical mission areas defined in the *National Strategy*]

Agency	2004	2005 ¹	2006 ¹
Total budget authority excluding Bioshield ^{2, 3}	41,307.1	52,657.2	54,852.9
Intelligence and warning	268.7	349.8	428.2
Border and transportation security	15,322.5	16,652.3	18,348.6
Domestic counterterrorism	2,994.1	3,974.5	4,548.0
Protecting critical infrastructure and key assets	12,571.0	17,835.9	17,851.7
Defending against catastrophic threats	2,827.2	8,146.4	8,639.8
Emergency preparedness and response	7,132.5	5,645.5	4,924.3
Other	191.1	43.8	112.4

¹ FY 05 and 06 reflect the adjustments made for the Coast Guard and re-estimates for DoD. See "Source" for further details. ² Enacted Budget. ³ See footnote 4 in Table 512.

Source: U.S. Office of Management and Budget, Budget of the United States Government Fiscal Year 2007, The Budget Documents, *Analytical Perspectives, Budget of the United States Government Fiscal Year 2007, Crosscutting Programs, Homeland Security Funding Analysis*, <<http://www.whitehouse.gov/omb/budget/fy2007/>>.

Table 514. Department of Homeland Security Total Budget Authority and Personnel by Organization: 2005 and 2006

[Expenditures in thousands of dollars (38,369,517 represents \$38,369,517,000). For the fiscal year ending September 30. Not all activities carried out by DHS constitute homeland security funding (e.g., Coast Guard search and rescue activities)]

Organization	Expenditures		Full-time employees	
	2005 ¹	2006 ¹	2005 ¹	2006 ¹
Adjusted Total Budget Authority ^{2, 3}	38,369,517	40,345,347	179,646	182,131
U.S.—Visitor Immigrant Status Indicator Technology (US—VISIT)	340,000	336,600	102	102
U.S. Customs & Border Protection	6,344,398	7,109,875	40,636	41,986
U.S. Immigration & Customs Enforcement	3,127,078	3,866,443	14,600	15,917
Transportation Security Administration	6,068,275	6,167,014	52,615	50,363
Preparedness Directorate ⁴	(X)	678,395	(X)	966
Preparedness: Office of Grants and Training	(X)	3,352,437	(X)	233
Analysis and Operations ⁵	(X)	252,940	(X)	406
Federal Law Enforcement Training Center	226,807	279,534	982	1,001
U.S. Coast Guard	7,558,560	8,193,797	46,809	47,121
U.S. Secret Service	1,385,758	1,399,889	6,516	6,564
Federal Emergency Management Agency (FEMA)	5,038,256	4,834,744	4,735	5,708
U.S. Citizenship & Immigration Services	1,775,000	1,887,850	10,052	10,207
Science & Technology Directorate (S&T)	1,115,450	1,487,075	320	387
Office of Screening Coordination and Operation	(X)	3,960	(X)	17
Departmental Management and Operations	527,257	559,230	687	846
Counter-Terrorism Fund	8,000	1,980	(X)	(X)
Inspector General	82,317	82,187	502	540
Legacy DHS Organizations ⁶				
BTS Under Secretary	9,617	(X)	67	(X)
IAP Directorate	887,108	(X)	803	(X)
SLGCP (Formerly ODP)	3,984,846	(X)	220	(X)

X Not applicable. ¹ Revised enacted total. ² Reflects adjustment for recession of prior year carryover funds. ³ Excludes BioShield funding, see footnote 4, table 512. ⁴ The Preparedness Directorate did not exist for FY 2005. Under the Second Stage Review (2SR) changes, elements of IAP, SLGCP, and EP&R were combined to the Preparedness Directorate. ⁵ The Analysis and Operations did not exist for FY 2005. Under the Second Stage Review (2SR) changes, the appropriation provides resources for the support of the Office of Intelligence and Analysis and the Directorate of Operations. ⁶ For FY 2006, BTS Under Secretary, IAP Directorate and SLGCP, have become legacy DHS components.

Source: U.S. Department of Homeland Security, "Budget-in-Brief, Fiscal Year 2007." <http://www.dhs.gov/interweb/assetlibrary/Budget_BIB-FY2007.pdf> (accessed 7 February 2006)

Table 515. Homeland Security Grants by State/Territories: 2004 and 2005

[In thousands of dollars (3,115,550 represents \$3,115,550,000). For fiscal years ending September 30. Grants consist of the following programs: Citizen Corps Program (CCP), Law Enforcement Terrorism Prevention Program (LETPP), Emergency Management Performance Grant (EMPG), State Homeland Security Program (SHSP), Metropolitan Medical Response System (MMRS), and Urban Areas Security Initiative (UASI). Urban Areas Security Initiative program includes the Urban Areas Program, Transit Security Program, Port Security Grant Program and the Intercity Bus Program. 2005 grants include all the programs as in 2004 except for Port Security Grant Program and the Intercity Bus Program. These programs have not yet been awarded as of May 2005]

State/Territory	2004	2005	State/Territory	2004	2005	State/Territory	2004	2005
Total	3,115,550	2,518,763	KY	45,537	31,419	PA	109,866	87,671
U.S.	3,050,076	2,475,564	LA	76,005	42,670	RI	23,485	16,074
AL	38,723	28,153	ME	23,776	16,609	SC	40,643	26,284
AK	21,218	14,879	MD	64,014	42,250	SD	19,996	14,809
AZ	53,371	41,705	MA	69,288	62,436	TN	54,157	32,605
AR	28,815	21,561	MI	76,981	64,075	TX	195,671	138,570
CA	349,894	282,622	MN	60,236	35,311	UT	27,033	20,308
CO	45,583	36,799	MS	31,795	22,081	VT	19,594	14,326
CT	46,523	24,080	MO	66,618	46,952	VA	61,902	38,185
DE	20,206	14,984	MT	20,689	15,318	WA	73,593	45,330
DC	49,231	96,144	NE	24,376	23,656	WV	25,270	18,289
FL	142,667	101,285	NV	37,196	28,386	WI	51,343	37,251
GA	70,815	54,918	NH	24,110	16,776	WY	18,809	13,934
HI	26,865	23,130	NJ	95,795	60,811			
ID	22,621	16,805	NM	24,946	18,499	PR ¹	37,864	25,169
IL	114,925	102,593	NY	178,492	298,351	VI	6,918	4,612
IN	55,534	38,996	NC	65,392	46,609	AS	5,776	4,279
IA	29,918	22,291	ND	19,421	14,376	GU	7,016	4,706
KS	29,064	21,784	OH	103,582	77,823	NM	7,960	4,333
			OK	32,824	29,974	RM	-	50
			OR	41,665	34,820	FM	-	50

- Represents zero. ¹ PR—Puerto Rico, VI—Virgin Islands, AS—American Samoa, GU—Guam, NM—Northern Mariana Islands, MH—Marshall Islands, and FM—Micronesia.

Source: U.S. Department of Homeland Security, State and Local Government Coordination and Preparedness, unpublished data. See also <<http://www.ojp.gov/odp>>.

Table 516. Coast Guard Migrant Interdictions by Nationality of Alien: 2000 to 2005

[For the year ending September 30]

Year	Total	Haiti	Dominican Republic	China	Cuba	Mexico	Ecuador	Other
2000	4,210	1,113	499	261	1,000	49	1,244	44
2001	3,948	1,391	659	53	777	17	1,020	31
2002	4,104	1,486	177	80	666	32	1,608	55
2003	6,068	2,013	1,748	15	1,555	-	703	34
2004	10,899	3,229	5,014	68	1,225	86	1,189	88
2005	9,455	1,850	3,612	32	2,712	55	1,149	45

- Represents zero.

Source: U.S. Department of Homeland Security, United States Coast Guard, "Fact File, Migrants Statistics, Statistics." <<http://www.uscg.mil/hq/g-cp/comrel/facfile/index.htm>> (accessed 22 March 2006).

Table 517. Customs and Border Protection (CBP)—Processed and Cleared Passengers, Planes, Vehicles, and Containers: 2000 to 2005

[In thousands (80,519.3 represents 80,519,300). For year ending September 30]

Characteristic	2000	2001	2002	2003	2004	2005
Air						
Passenger	80,519.3	79,675.8	71,607.9	72,959.3	80,866.4	86,123.4
Commercial plane ¹	829.3	839.2	768.9	789.8	823.8	866.3
Private plane	145.6	125.7	729.2	132.1	140.0	135.4
Land						
Passenger ^{2,3}	397,312.2	381,477.3	333,651.7	329,998.2	326,692.7	317,765.2
Auto ²	127,094.7	129,603.2	118,306.8	120,376.5	121,418.9	121,654.0
Rail containers	2,156.5	2,257.1	2,430.1	2,471.9	2,587.6	2,655.4
Truck containers ⁴	10,396.6	11,001.5	11,129.4	11,163.1	11,252.2	11,308.5
Sea						
Passenger ⁵	10,990.1	11,290.9	12,224.4	15,127.5	22,234.2	26,228.2
Vessel ⁶	211.2	215.4	211.6	203.6	142.2	113.2
Vessel containers ⁷	5,813.2	5,944.0	7,247.6	9,092.3	9,796.3	11,340.8

¹ A commercial aircraft is any aircraft transporting passengers and/or cargo for some payment or other consideration, including money or services rendered. ² See Table 1251 for more details. ³ Includes pedestrians. ⁴ Trucks-containers—number of trucks entering the U.S. ⁵ Does not include passengers on ferries. ⁶ Number of vessels. Includes every description of water craft or other contrivance used or capable of being used as a means of transportation on water; does not include aircraft. ⁷ Number of vessel containers.

Source: U.S. Department of Homeland Security, Customs and Border Protection, *About CBP, Statistics and Accomplishments, National Workload Statistics, 2000–2005*. See also <<http://www.cbp.gov/xp/cgov/toolbox/about/accomplish/>> (Data as of 25 May 2006).

Table 518. Deportable Aliens Located by Border Patrol Sector: 2000 to 2004

[As of the end of September. Excludes Immigration and Customs Enforcement (ICE) Investigations' data. Data for this table comes from the Performance Analysis System (PAS). This system aggregated data updated once a month by DHS offices]

Border Patrol Sector	2000	2001	2002	2003	2004
Total	1,676,438	1,266,214	955,310	931,557	1,160,395
All southwest sectors	1,643,679	1,235,718	929,809	905,065	1,139,282
San Diego, CA	151,681	110,075	100,681	111,515	138,608
El Centro, CA	238,126	172,852	108,273	92,099	74,467
Yuma, AZ	108,747	78,385	42,654	56,638	98,600
Tucson, AZ	616,346	449,675	333,648	347,263	491,771
El Paso, TX	115,696	112,857	94,154	88,816	104,399
Marfa, TX	13,689	12,087	11,392	10,319	10,530
Del Rio, TX	157,178	104,875	66,985	50,145	53,794
Laredo, TX	108,973	87,068	82,095	70,521	74,706
McAllen, TX	133,243	107,844	89,927	77,749	92,947
All other sectors	32,759	30,496	25,501	26,492	21,113
Blaine, WA	2,581	2,089	1,732	1,380	1,354
Buffalo, NY	1,570	1,434	1,102	564	671
Detroit, MI	2,057	2,106	1,511	2,345	1,912
Grand Forks, ND	562	921	1,369	1,223	1,225
Havre, MT	1,568	1,305	1,463	1,406	986
Houlton, ME	489	685	432	292	263
Livermore, CA ¹	6,205	5,211	4,371	3,565	1,850
Miami, FL	6,237	5,962	5,143	5,931	4,602
New Orleans, LA	6,478	5,033	4,665	5,151	2,889
Ramey, PR	1,731	1,952	835	1,688	1,813
Spokane, WA	1,324	1,335	1,142	992	847
Swanton, VT	1,957	2,463	1,736	1,955	2,701

¹ Livermore sector closed July 30, 2004.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *Yearbook of Immigration Statistics, 2004*. See also <<http://uscis.gov/graphics/shared/aboutus/statistics/ybpage.htm>>. (accessed 8 May 2006).

Table 519. Border Patrol Enforcement Activities: 2000 to 2004

[See headnote Table 518]

Activities	2000	2001	2002	2003	2004
Persons processed by the Border Patrol¹	1,689,195	1,277,577	967,044	946,684	1,179,296
Deportable aliens located by the Border Patrol	1,676,438	1,266,214	955,310	931,557	1,160,395
Mexican aliens	1,636,883	1,224,046	917,994	882,012	1,085,006
Working in agriculture	1,330	1,248	1,821	1,908	1,647
Working in trades, crafts, industry, and service	2,167	2,678	2,897	3,856	3,634
Seeking employment	1,525,422	1,107,550	822,161	810,671	997,986
Canadian aliens	2,211	2,539	1,836	1,611	1,497
All others	37,344	39,629	35,480	47,934	73,892
Smugglers of aliens located	14,406	8,720	8,701	11,128	16,074
Aliens located who were smuggled into the United States	236,782	112,927	68,192	110,575	193,122
Seizures (conveyances)	17,269	5,892	7,250	9,355	18,024
Value of seizures (mil. dol.)	1,945	1,581	1,564	1,680	1,696
Narcotics	1,848	1,519	1,499	1,608	1,620
Other	97	62	65	72	75

¹ Includes deportable aliens located and nondeportable (e.g., U.S. citizens).

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *Yearbook of Immigration Statistics, 2004*. See also <<http://uscis.gov/graphics/shared/aboutus/statistics/ybpage.htm>>. (accessed 8 May 2006).

Table 520. Immigration and Customs Enforcement (ICE) Investigations Activities: 2004

[Data refer to criminal cases only; administrative cases are not included due to changes in reporting. Data in this table are not comparable with data reported in this table for previous years]

Activities	Cases initiated	Cases closed	Criminal arrests	Criminal indictments	Criminal convictions	Number seizures	Dollar value seizures
Total, all immigration-related categories	58,727	46,656	9,455	5,363	4,007	1,782	10,105,566
Human trafficking investigations ¹	3,017	2,860	250	89	70	102	312,259
Criminal alien investigations ²	10,908	6,262	4,851	2,902	2,308	188	2,277,995
Employers of unauthorized alien investigations	3,258	3,064	159	66	46	54	486,313
Identity and benefit fraud (IBF) investigations ⁴	5,351	3,872	1,310	709	533	660	1,497,285
Alien smuggling organizations investigations ⁵	3,984	3,141	1,121	689	408	498	4,123,440
Alien smuggling individuals/groups investigations ⁵	3,958	3,281	1,295	759	491	234	1,053,737
Alien absconder investigations	2,911	2,866	19	(D)	(D)	(D)	103
Compliance enforcement investigations	9,622	6,458	40	(D)	(D)	(D)	-
Alien Present Without Authorization (PWA) (EWI) status violation investigations ⁶	3,521	3,332	260	93	102	11	139,154
Non-identification and Authentication (I&A) Act related activities requiring investigation	2,811	2,809	(NA)	(NA)	(NA)	(NA)	(NA)
Alien investigative support functions—limited inquiry investigations	2,835	2,815	10	4	3	(D)	-
Alien asset forfeiture investigations ⁷	2,840	2,826	10	9	8	6	98,200
Joint Terrorism Task Force (JTTF)	3,711	3,070	130	40	36	25	117,079

- Represents zero. NA Not available. D Figure withheld to avoid disclosure pertaining to a specific organization or individual. ¹ Human trafficking cases include investigations into alleged violations of severe forms of human trafficking which is defined by the Trafficking Victims Protection Act of 2000. ² Criminal alien cases include large-scale organizations engaged in ongoing criminal activity and individual aliens convicted of crimes such as terrorism or drug trafficking. ³ Employer investigations target employers of unauthorized aliens and include criminal investigations, administrative investigations, auxiliary investigations, ICE Headquarters investigation Project, and Department of Labor ESA-91. Starting in FY 2003, also includes statistics pertaining to Work Site Enforcement National Interest Investigations. ⁴ Fraud investigations seek to penetrate fraud schemes of all sizes and degrees of complexity which are used to violate immigration and related laws or to shield the true status of illegal aliens in order to obtain entitlement benefits. The fraud schemes may be related to marriage fraud, immigration benefit fraud, employer sanctions document fraud, other document fraud, and entitlement fraud. ⁵ Smuggling cases involve those which target persons or entities who bring, transport, harbor or smuggle illegal aliens into or within the United States. ⁶ Includes Entry Without Inspection (EWI), such as stowaways, or landed crewmen who were ordered detained on board, and status violators. ⁷ FBI Joint Terrorism Task Forces (JTTF) include ICE Special Agents who perform counter-terrorism investigations and provide actionable proactive counter-terrorism lead information, in efforts to prevent and disrupt alien terrorist cells domestically and abroad.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2004 Yearbook of Immigration Statistics*. See also <<http://uscis.gov/graphics/shared/statistics/yearbook/index.htm>> (accessed 8 May 2005).

Table 521. Aliens Expelled and Aliens Removed by Administrative Reason for Removal: 2000 to 2004

[As of the end of September. The administrative reason for formal removal is the legal basis for removal. Some aliens who are criminals may be removed under a different administrative reason (or charge) for the convenience of the government]

Violations	2000	2001	2002	2003	2004
Total Aliens Expelled:	1,861,933	1,432,061	1,084,661	1,076,483	1,238,319
Voluntary departures ¹	1,675,711	1,254,035	934,119	887,115	1,035,477
Formal removals ²	186,222	178,026	150,542	189,368	202,842
Administrative reason for forced removal:					
Attempted entry without proper documents or through fraud or misrepresentation	89,912	76,254	41,347	52,670	50,420
Criminal	41,127	40,170	37,785	40,266	42,510
Failed to maintain status	740	720	1,248	1,309	1,104
Previously removed, ineligible for reentry	11,659	10,677	12,838	17,950	19,773
Present without authorization	40,396	48,053	55,603	75,052	85,659
Security	13	12	11	14	11
Smuggling or aiding illegal entry	492	509	579	619	722
Other	1,877	1,625	1,106	1,482	2,636
Unknown	6	6	25	6	7

¹ Voluntary departures verified includes aliens under docket control required to depart and voluntary departures not under docket control; first recorded in 1927. Beginning FY 2004, voluntary departures verified include both Deportable Alien Control System (DACS) cases under docket control and Performance Analysis System (PAS) Border Patrol voluntary departures verified-cases not under docket or aliens processed for removal under safeguard. The latter is used as a measure of border patrol voluntary departures verified-cases not under docket. In FY 2004, complete Detention and Removal Office district level figures for voluntary departures-cases not under docket are unavailable in PAS and as a result are excluded for that year. Prior to FY 2004, the reporting of voluntary departures verified included all locations, Border Patrol Sectors and districts. ² Formal removals include deportations, exclusions, and removals. ³ Includes those aliens charged under the statutes previous to April 1, 1997, as "entered without inspection" (EWI).

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2004 Yearbook of Immigration Statistics*. See also <<http://uscis.gov/graphics/shared/statistics/yearbook/index.htm>> (accessed 8 May 2005).

Table 522. Department Participation in the Control of Marijuana, Narcotics, and Dangerous Drug Traffic: 2000 to 2004

[As of the end of September. Department participation includes Border Patrol, Inspections and Investigations through 2003. For fiscal year 2004, includes narcotic seizure data reported by Customs and Border Protection inspectors and Border Patrol only. Excludes Immigration and Customs Enforcement (ICE) investigations data]

Year and seizure	Total	Type of contraband				Other
		Marijuana (lbs.)	Heroin (ozs.)	Cocaine (ozs.)	Dangerous drug pills (units)	
2000						
Number of seizures	12,143	9,914	225	1,020	470	514
Amount seized. (X)	1,597,395	5,487	5,487	567,341	1,426,547	(X)
Estimated value of seizures (mil. dol.)	2,314	1,289	32	946	5	41
2002						
Number of seizures	10,231	8,289	160	991	250	541
Amount seized. (X)	1,440,488	6,887	6,887	489,491	619,004	(X)
Estimated value of seizures (mil. dol.)	1,980	1,177	32	736	2	32
2003						
Number of seizures	10,284	8,528	119	742	362	533
Amount seized. (X)	1,562,368	6,624	6,624	336,493	395,714	(X)
Estimated value of seizures (mil. dol.)	2,107	1,434	42	598	9	24
2004						
Number of seizures	10,897	9,289	71	727	331	479
Amount seized. (X)	1,552,906	3,069	3,069	350,584	345,776	(X)
Estimated value of seizures (mil. dol.)	2,008	1,278	14	670	3	42

X Not applicable.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2004 Yearbook of Immigration Statistics*. Data as of 3 May 2006. See also <<http://uscis.gov/graphics/shared/aboutus/statistics/ybpage.htm>>.

Table 523. Prohibited Items Intercepted at U.S. Airport Screening Checkpoints: 2002 to 2005

[Passengers boarding aircraft in thousands (612,876 represents 612,876,000). For the calendar year. Transportation Security Administration (TSA) assumed responsibility for airport security on February 17, 2002, and by November 19, 2002, TSA assumed control over all passenger screenings from private contractors. TSA data are incomplete for 2002]

Year	2002	2003	2004	2005
Passengers boarding aircraft total (1,000) ¹	612,876	646,275	702,921	738,568
Domestic	560,107	592,412	640,698	670,360
International	52,769	53,863	62,222	68,208
Total prohibited items	4,185,916	6,167,497	7,103,560	15,886,014
Knife ²	1,147,843	1,969,003	2,055,306	1,822,846
Other cutting items ³	2,063,729	3,029,318	3,409,724	3,276,936
Club ⁴	13,134	25,578	28,998	20,531
Box cutter ⁵	37,504	21,396	22,428	21,319
Firearm ⁶	983	638	254	(NA)
Incendiary ⁷	83,086	485,792	697,242	371,711
Lighters ⁸ (X)	(X)	(X)	(X)	9,420,653
Other ⁹	839,637	635,772	889,608	952,018

NA Not Available. ¹ X Not applicable. ¹ Data comes from the Air Transport Association. Data are for U.S. passenger and cargo airlines only. ² Knife includes any length and type except round-bladed, butter, and plastic cutlery. ³ Other cutting instruments refers to, e.g., scissors, screwdrivers, swords, sabers, and ice picks. ⁴ Club refers to baseball bats, night sticks, billy clubs, bludgeons; etc. ⁵ Box cutter. ⁶ Firearm refers to items like pistols, revolvers, rifles, automatic weapons, shotguns, parts of guns and firearms. ⁷ Incendiaries refer to categories of ammunition and gunpowder, flammables/irritants, and explosives. As of April 14, 2005, passengers are prohibited from carrying all lighters on their person or in carry-on luggage or onboard an airplane. ⁹ Other refers to tools, self-defense items, and sporting goods (excluding baseball bats).

Source: U.S. Department of Homeland Security, Transportation Security Administration, unpublished data; 13 April 2006 <<http://www.tsa.gov>>. Air Transport Association of America, Washington, DC: annual operations, traffic, and capacity. See also <<http://www.airlines.org/home/default.aspx>>.

Table 524. Seizure Statistics for Intellectual Property Rights (IPR): 2000 to 2005

[Customs and Border Protection (CBP) is dedicated to protecting against the importation of goods which infringe/violate Intellectual Property Rights (IPR) by devoting substantial resources toward identifying and seizing shipments of infringing articles]

Item	2000	2001	2002	2003	2004	2005
Number of IPR Seizures	3,244	3,586	5,793	6,500	7,255	8,022
Total domestic value in U.S. dollars of IPR seizures (1,000) ¹	45,328	57,439	98,990	94,019	138,768	93,235
Selected IPR commodities seized by value (1,000):						
Wearing apparel	4,329	7,833	9,295	13,889	51,737	16,100
Handbags/wallets/backpacks	1,729	3,164	2,927	11,458	23,190	14,955
Cigarettes	4,223	4,550	37,580	41,720	24,161	9,649
Consumer electronics ²	1,463	(NA)	5,307	3,780	8,880	8,794
Toys/electronic games	5,996	4,355	2,151	1,511	3,971	8,569
Watches/parts	3,993	5,632	3,919	3,384	2,543	3,071
Media ³	7,851	7,324	28,396	7,358	5,050	(NA)
All others	8,801	8,623	6,154	5,697	13,184	13,550

¹ Domestic value is the cost of the seized goods, plus the costs of shipping and importing the goods into the U.S. and an amount for profit. ² Consumer electronics includes cell phones an accessories, radios, power strips, electrical tools and appliances. ³ Media includes motion pictures on tape, laser disc, and DVD; interactive and computer software on CD-ROM, CD-R, and floppy discs; and music on CD or tape.

U.S. Department of Homeland Security, Customs and Border Protection, Import, Commercial Enforcement, Intellectual Property Rights, Seizure Statistics for Intellectual Property Rights; <www.cbp.gov/xp/cgov/import/commercial_enforcement/ipr/seizure/>.