ARMY DEMOGRAPHICS

Demographic Profile FY98 Data, unless otherwise noted

Produced By:
Headquarters, Department of Army
Office of the Deputy Chief of Staff for Personnel
Human Resources Directorate
Army Demographics Unit
Washington, DC 20310-0300

Dr. B.D. Maxfield DSN: 426-5128 COM: 703-696-5128 email: Betty.Maxfield@hqda.army.mil

"QUALITY SOLDIERS:

THE ESSENCE OF AMERICA'S ARMY"

Soldier Demographics

The following table consists of the official active duty Army end-strength for each FY

*Drawdown		Annual
	<u>Active</u>	Pct Chg
Sep 89	769,741	
Sep 90	732,403	-4.9%
Sep 91	710,821	-2.9%
Sep 92	610,450	-14.1%
Sep 93	572,423	-6.2%
Sep 94	541,343	-5.4%
Sep 95	508,559	-6.1%
Sep 96	491,103	-3.4%
Sep 97	491,707	0.1%
Sep 98	483,880	-1.6%
Sep 99 (projected)	474,000	-2.0%

* Cadets included in active duty end-strength

Accessions	FY96	FY97	FY98
TOTAL	73,418	83,469	71,753
Total NPS	70,363	76,329	66,456
Female %	20.3%	19.7%	18.9%
Black %	23.5%	23.5%	23.3%
Prior Svc %	4.1%	8.6%	7.4%
HSDG %	95.2%	90.6%	90.1%
TSC I-IIIA	67.4%	68.1%	68.1%
Accessions FY98 Obje	ective:		71,550

The following data is based on numbers provided by the Army to the Defense Manpower Data Center, and are valid as of September 15, 1998.

Total Strength		Pct	Pct
	Number	<u>Female</u>	Minority
Active	480,753	14.8%	39.9%
USMA Cadets*	4,194	14.9%	20.0%
Guard	362,444	9.9%	25.9%
Army Reserve	204,968	24.3%	40.6%

Grade	Number	Pct
Commissioned Officer	66,980	13.9%
Warrant	11,790	2.5%
Enlisted	401,983	83.6%

Race by Gender - Commissioned Officer			
	<u>Male</u>	<u>Female</u>	Total
White	81.9%	69.1%	80.1%
Black	9.7%	19.9%	11.1%
Hispanic	3.6%	4.1%	3.6%
Other	4.8%	6.9%	5.2%

Race by Gender - Warrant Officer				
	<u>Male</u>	<u>Female</u>	Total	
White	76.9%	52.3%	75.3%	
Black	13.6%	37.7%	15.2%	
Hispanic	4.7%	4.7%	4.6%	
Other	4.8%	5.3%	4.9%	

Race by Gender - Enlisted				
	<u>Male</u>	<u>Female</u>	Total	
White	59.3%	39.6%	56.3%	
Black	26.4%	46.6%	29.5%	
Hispanic	7.8%	6.8%	7.6%	
Other	6.5%	7.0%	6.6%	

Race by Gender - Total Active					
<u>Male</u>	<u>Female</u>	Total			
62.9%	43.7%	60.1%			
23.7%	42.9%	26.5%			
7.1%	6.4%	7.0%			
6.3%	7.0%	6.4%			
	Male 62.9% 23.7% 7.1%	Male 62.9%Female 43.7%23.7%42.9%7.1%6.4%			

Age Groups	<u>Officer</u>	Warrant	Enlisted
17-20	0%	0%	19%
21-24	11%	1%	26%
25-29	24%	12%	23%
30-39	40%	59%	26%
40& Over	25%	28%	6%

Education Level - Officer		
	Number	Percent
H.S. grad.	2,527	3.2%
Some College	3,633	4.6%
B.A. Degree	41,848	53.1%
MA / PhD Degree	26,378	33.5%
Other/Unknown	4,384	5.6%

Education Level - Enliste	d	
	<u>Number</u>	Percent
Non-High School grad.*	16,155	4.0%
H.S. grad.	326,938	81.3%
Some College	25,405	6.3%
BA Degree or +	14,797	3.7%
Other/Unknown	18,688	4.7%
*includes GEDs		

Purple Heart Recipients

1033 Awards Since Dec 89

EO Discrimination Complaints*				
	FY96	FY97	FY98	
Complaints Filed	615	572	317	
Substantiated	110	76	53	
Pct Substantiated	17 9%	13 3%	17%	

Sexual Harassment Complaints*					
	FY96	FY97	FY98		
Complaints Filed	355	361	218		
Substantiated	156	108	100		
Pct Substantiated	43 9%	29.9%	46%		

*Includes complaints filed via IG and EOA

Family Demographics

Married by Gender			
	Male	<u>Female</u>	<u>Total</u>
Officer	73%	54%	70%
Warrant	87%	61%	85%
Enlisted	53%	44%	52%
TOTAL	57%	46%	55%

Dual Military Marriages (pct of all marriages)				
	<u>Male</u>	<u>Female</u>	Total	
Officer	5.0%	43.5%	9.2%	
Warrant	3.9%	46.1%	5.9%	
Enlisted	6.9%	41.9%	11.4%	
TOTAL	6.4%	42.2%	10.8%	

Soldiers with Children	
Officer	52.4%
Warrant	75.2%
Enlisted	47.8%

Average Number of Children (for soldiers who have children)

2 children per soldier

Sole ParentsCommissioned/Warrant Officer3.5%Enlisted8.2%TOTAL7.4%

Family Members	
Spouses	253,421
Children	463,091
Adult Dependents	3,907
TOTAL	720,419

Avg Soldier's Pay (E4, 5 years of service, married with 2 children) - at Fort Drum, Jan 99
Base Pay: \$1,429 per month
BAQ: 461 per month
254 per month
TOTAL \$2143 per month
\$25.716 per year

Food Stamps - vouchers redeemed in Army Commissaries, FY98 Food Stamps \$7,145,607 WIC* \$10,155,867 *Women, Infants and Children Program

Soldiers with Exceptional Family Members FY 98 Pct Soldiers 35,811 7.4% Family Members 43,901 6.1%

Employment Status of (as of Spring 1998)	Spouses Ofcr	Enl
Employed - Full-Time Employed - Part-Time Unemployed * Wants job but not looking Not working, doesn't want job	30.3% 17.1% 9.9% 11.2% 31.5%	36.7% 18.9% 19.4% 11.6%

^{*} Unemployed means actively looking for work. Source: Sample Survey of Military Personnel

Health Issues

HIV+	<u>Active</u>	AR/NG
HIV+ Soldiers	278	62

New	Cases	of HIV+	(Reserve	Components)
			Calenda	ır Year

Calendar Year						
1993	1994	<u> 1995</u>	1996	1997	1998*	
91	65	67	63	55	58	
*1998 total is for Jan -Sep 98						

Births to Unmarried Family Members in U.S. Army Hospitals (excludes spouse

Age				
	<u>12-15</u>	<u>16-18</u>	<u>19+</u>	
FY94 FY95 FY96 FY97 FY98	63 55 37 30 30	333 310 236 198 205	223 168 136 128 129	

Deaths of Active Dut	by Sele	cted	
Causes	FY96	FY97	FY98
Total Accidents	241	145	178
POV	145	82	115
Mil Training	35	52	63
Other	61	11	0
Illness	209	77	74
Suicides	63	54	59
Homicide	27	19	12
Hostile Action	2	0	0
Terrorist	0	0	0
TOTAL	542	295	323

Family Violence - Substantiated Spouse Abuse					
	FY96	FY97	FY98		
Number of Victims	7,540	5, 370	5,027		
Rate/1,000 wives	15.8	7.0	6.9		
Rate/1.000 husbands	9.1	1.8	1.7		

U.S. Army Civilians

Army Civilians*	FY90	Sep 98	
	539 417	205, 418	

^{*} Appropriated Fund civilian employees only

Army Civilian Employees by Gender and Grade (Appropriated Fund employees only)

	Male		Female	
	FY90	Sep 98	FY90	Sep 98
Total all pay plans	57.4%	59.9%	42.5%	40.1%
GS 1-4	22.1%	28.7%	77.8%	71.3%
GS 5-8	29.2%	32.9%	70.7%	67.1%
GS 9-12	64.4%	59.9%	35.5%	40.1%
GS/GM 13-15	86.0%	78.8%	14.0%	21.2%
TOTAL GS	46.3%	50.9%	53.6%	49.1%
SES	95.1%	88.5%	4.8%	11.5%
Pct in Total Fed Go (excl Postal)	OV	53.2%		46.8%

Army Civilian Employees by Minority Status and Grade (Appropriated Fund employees only)

	Majority		Minority	
	FY90	Sep 98	FY90	<u>Sep98</u>
Total all pay plans	74.3%	72.9%	25.7%	27.1%
GS 1-4	61.9%	53.1%	39.1%	46.9%
GS 5-8	72.1%	65.4%	27.9%	34.6%
GS 9-12	81.3%	77.1%	18.7%	22.9%
GS/GM 13-15	89.3%	86.1%	10.2%	13.9%
TOTAL GS	75.0%	72.3%	25.0%	27.7%
SES	95.1%	92.2%	4.8%	7.8%
Pct in Total Fed G	ov	70.6%		29.4%
(excl Postal)				

U.S. Army Retirees	
,	Oct 98
*20+ Yrs of Service	552,839
Disabled - Temporary	2,870
Disabled - Permanent	92,103
Other/ Unknown	32,712
TOTAL	680,524

^{*}Includes Reserve Retired

U.S. Population Statistics

Population Age 17-19 by Race				
	<u>1998</u>	2000	2005	2010
White	67.1%	66.7%	64.6%	61.1%
Black	14.9%	14.4%	14.7%	14.8%
Hispanic	13.1%	13.8%	15.2%	17.9%
Other	4.9%	5.1%	5.4%	6.1%

Racial Composition of College Graduates Age 20-24 (as of FY97)		
White	82.3%	
Black	5.4%	
Hispanic	5.1%	
Other	7.2%	

Positive Propensity for Active Army, Males Age 16-21**

Positive Propensity for Active Army, Females Age 16-21**

**Source: Youth Attitude Tracking Surveys