

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*, *Annual Report of Secretary of Veterans Affairs*, U.S. Department of Veterans Affairs (VA), *Budget in Brief*, U.S. Department of Homeland Security; and *The Budget of the United States Government*, Office of Management and Budget. For data on international expenditures and personnel, see Table 1369, Section 30.

Department of Defense (DoD)—The U.S. 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 501 for Standby Reserve and Retired Reserve detail.

Department of Veterans Affairs

(VA)—A veteran is someone 18 years 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 VA 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;

connections 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 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 over 30 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 the unified national effort to secure America. 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 secure our national borders while welcoming lawful immigrants, visitors, and trade.

The creation of DHS, 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 U.S. Department of Treasury) and Animal and Plant Health Inspections Services (absorbed from the U.S. Department of Agriculture).

The Immigration and Customs Enforcement (ICE) mission is to protect America and uphold public safety by targeting the people, money, and materials crossing the nation's borders that support terrorist and criminal activities. ICE is the largest investigation arm of DHS. ICE is composed of five law enforcement divisions: Investigations, Intelligence, Federal Protective Service, International Affairs, and Detention and Removal Operations. 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 U.S. Department of Transportation, but was moved to DHS. TSA's mission is to provide security to our nation's transportation systems with a primary focus on aviation security.

Figure 10.1

Officers and Enlisted Personnel by Military Branch: 2008

Source: Chart prepared by U.S. Census Bureau. For data, see Table 498.

Figure 10.2

Department of Defense Personnel by Sex: 2008

Source: Chart prepared by U.S. Census Bureau. For data, see Table 498.

Table 491. National Defense Outlays and Veterans Benefits: 1960 to 2010

[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—	
	Total outlays	Defense outlays		Veterans' outlays	Total outlays	Defense outlays	Veterans' outlays	Federal outlays	Gross domestic product ²
		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
1990	328.4	299.3	382.7	29.1	-1.6	-1.4	-3.2	23.9	5.2
1995	310.0	272.1	305.9	37.9	-2.9	-3.4	0.8	17.9	3.7
1997	309.8	270.5	288.4	39.3	2.3	1.8	6.3	16.9	3.3
1998	310.0	268.2	282.4	41.8	0.1	-0.8	6.3	16.2	3.1
1999	320.2	274.8	286.6	43.2	3.3	2.5	3.4	16.1	3.0
2000	341.5	294.4	294.4	47.1	6.6	7.1	9.0	16.5	3.0
2001	349.8	304.8	297.2	45.0	2.4	3.5	-4.3	16.4	3.0
2002	399.5	348.5	329.3	51.0	14.2	14.3	13.2	17.3	3.4
2003	461.8	404.8	364.4	57.0	15.6	16.2	11.8	18.7	3.7
2004	515.6	455.8	394.3	59.8	11.7	12.6	4.8	19.9	4.0
2005	565.5	495.3	407.3	70.2	9.7	8.7	17.4	20.0	4.0
2006	591.7	521.8	411.9	69.8	4.6	5.4	-0.4	19.7	4.0
2007	624.1	551.3	422.1	72.8	5.5	5.6	4.3	20.2	4.0
2008	700.8	616.1	461.3	84.7	12.3	11.8	16.3	20.7	4.3
2009, est.	787.0	690.3	511.9	96.7	12.3	12.0	14.2	17.3	4.8
2010, est.	821.8	712.9	522.2	108.9	4.4	3.3	12.7	19.9	4.8

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; <<http://www.whitehouse.gov/omb/budget/>>.

Table 492. National Defense Budget Authority and Outlays for Defense Functions: 1990 to 2009

[In billions of dollars (303.3 represents \$303,300,000,000). For year ending September 30. Data includes defense budget authority and outlays by other departments. Minus sign (–) indicates decrease]

Function	1990	1995	2000	2002	2003	2004	2005	2006	2007	2008	2009, est.
Total budget authority	303.3	266.4	304.0	362.0	456.0	490.6	505.8	556.3	625.9	696.3	693.6
Department of Defense—Military . . .	293.0	255.7	290.3	344.9	437.7	470.9	483.9	532.9	603.0	674.7	663.7
Military personnel	78.9	71.6	73.8	87.0	109.1	116.1	121.3	128.5	131.8	139.0	146.5
Operation and maintenance	88.4	93.7	108.7	133.2	178.3	189.8	179.2	213.5	240.2	256.2	272.4
Procurement	81.4	43.6	55.0	62.7	78.5	83.1	96.6	105.4	133.8	165.0	132.7
Research, development, test, and evaluation	36.5	34.5	38.7	48.7	58.1	64.6	68.8	72.9	77.5	79.6	80.9
Military construction	5.1	5.4	5.1	6.6	6.7	6.1	7.3	9.5	14.0	22.1	26.4
Family housing	3.1	3.4	3.5	4.0	4.2	3.8	4.1	4.4	4.0	2.9	3.8
Other	–0.4	3.4	5.5	2.6	2.9	7.4	6.6	–1.3	1.7	9.9	1.1
Atomic energy defense activities . . .	9.7	10.1	12.4	15.2	16.4	16.8	17.9	17.4	17.2	16.6	22.9
Defense-related activities	0.7	1.0	1.3	1.9	2.0	2.8	4.0	5.9	5.7	4.9	7.0
Total outlays	299.3	272.1	294.4	348.5	404.8	455.8	495.3	521.8	551.3	616.1	690.3
Department of Defense—Military . . .	289.8	259.4	281.1	331.9	387.2	436.5	474.1	499.3	528.6	594.7	665.0
Military personnel	75.6	70.8	76.0	86.8	106.7	113.6	127.5	127.5	127.5	138.9	146.8
Operation and maintenance	88.3	91.0	105.8	130.0	151.4	174.0	188.1	203.8	216.6	244.8	271.8
Procurement	81.0	55.0	51.7	62.5	67.9	76.2	82.3	89.8	99.6	117.4	142.7
Research, development, test, and evaluation	37.5	34.6	37.6	44.4	53.1	60.8	65.7	68.6	73.1	75.2	78.2
Military construction	5.1	6.8	5.1	5.1	5.9	6.3	5.3	6.2	7.9	11.6	20.0
Family housing	3.5	3.6	3.4	3.7	3.8	3.9	3.7	3.7	3.5	3.6	3.9
Other	–1.2	–2.4	1.5	–0.6	–1.6	1.6	1.5	–0.4	0.2	3.2	1.7
Atomic energy activities	9.0	11.8	12.1	14.8	16.0	16.6	18.0	17.5	17.1	17.1	18.5
Defense-related activities	0.6	0.9	1.2	1.8	1.6	2.8	3.2	5.1	5.7	4.3	6.8

Source: U.S. Office of Management and Budget, "Budget Authority by Function and Subfunction, Outlay by Function and Subfunction," annual; <<http://www.whitehouse.gov/omb/budget/>>.

Table 493. **Military and Civilian Personnel and Expenditures: 1990 to 2006**

[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 494 and 496]

Item	1990	1995	2000	2003	2004	2005	2006
Personnel, total ¹	3,693	3,391	2,791	2,806	2,764	2,848	2,840
Active duty military (including afloat) . .	1,185	1,085	984	1,071	1,055	1,143	1,156
Civilian	931	768	634	631	634	639	642
Reserve and National Guard	1,577	1,538	1,173	1,105	1,074	1,065	1,042
Expenditures, total.	209,904	209,695	229,072	316,648	345,891	381,290	408,249
Payroll outlays	88,650	98,396	103,447	122,270	139,490	141,018	146,858
Active duty military pay	33,705	35,188	36,872	46,614	50,489	50,482	55,829
Civilian pay	28,230	29,932	29,935	35,041	36,234	43,798	45,105
Reserve and National Guard pay	5,556	5,681	4,646	7,306	10,303	11,087	10,123
Retired military pay	21,159	27,595	31,994	33,309	42,465	35,651	35,801
Prime contract awards ²	121,254	109,005	123,295	191,222	203,389	236,987	257,457
Grants	6,329	7,543	2,330	3,156	3,012	3,285	3,934

¹ Members in a transient status are not included. ² 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.dmdc.osd.mil>>.

Table 494. Department of Defense Payroll and Contract Awards—States: 2007

[(In millions of dollars (154,326 represents \$154,326,000,000). For year ending September 30. Payroll outlays include the gross earnings of civilian, active duty military personnel, reserve and national guard, and retired military 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, refer to awards made in year specified; expenditures relating to awards may extend over several years. 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 in is not the state where the subcontracted work is done. Undistributed civilians and military personnel, their payrolls, and prime contract awards for performance in classified locations are excluded]

State	Payroll		Contract awards	Grants	State	Payroll		Contract awards	Grants
	Total	Active duty military				Total	Active duty military		
U.S. . . .	154,326	61,918	297,363	4,080	MO	2,513	806	10,131	46
AL	3,868	890	8,729	130	MT	557	289	206	38
AK	2,202	1,658	1,907	23	NE	1,277	682	686	60
AZ	3,035	1,342	11,409	107	NV	1,499	814	905	33
AR	1,389	511	695	47	NH	335	62	1,387	27
CA	13,008	4,874	36,135	443	NJ	2,255	608	6,884	59
CO	3,851	2,004	4,391	48	NM	1,854	912	1,263	33
CT	604	167	8,586	31	NY	2,852	1,339	7,676	238
DE	583	316	268	20	NC	6,570	3,745	2,991	76
DC	2,593	1,209	4,279	52	ND	751	533	413	30
FL	9,309	3,463	11,985	129	OH	3,416	838	6,434	94
GA	7,723	3,725	8,760	58	OK	3,430	1,387	2,110	37
HI	4,245	2,582	2,158	74	OR	821	105	1,131	72
ID	737	364	185	26	PA	3,177	335	11,564	243
IL	2,775	974	5,081	110	RI	626	97	511	24
IN	1,518	213	5,832	108	SC	3,112	1,335	3,977	43
IA	497	82	1,110	62	SD	490	256	347	11
KS	2,122	1,194	1,879	40	TN	1,687	204	3,258	46
KY	2,823	1,787	6,102	31	TX	13,822	7,145	30,799	211
LA	1,945	969	3,112	39	UT	1,958	500	3,052	27
ME	806	105	1,458	43	VT	170	41	807	16
MD	5,489	1,748	10,670	182	VA	17,310	5,361	34,014	126
MA	1,301	319	10,489	193	WA	5,661	2,542	5,432	109
MI	1,410	163	5,289	116	WV	419	69	301	36
MN	857	119	1,882	103	WI	756	137	3,608	45
MS	1,877	727	4,873	69	WY	441	269	209	18

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

Table 495. Expenditures and Personnel by Selected Major Locations: 2007

[In thousands of dollars (9,923,355 represents \$9,923,355,000), except for personnel. For year ending September 30. See headnote, Table 498]

Major locations	Expenditures			Major locations	Military and civilian personnel		
	Total	Payroll outlays	Contracts/grants		Total	Active duty military	Civilian
Fort Worth, TX.	9,923,355	214,637	9,708,718	Camp Pendleton,CA . . .	58,981	56,658	2,323
St. Louis, MO	7,581,702	127,028	7,454,674	Camp Lejeune,NC	27,958	25,134	2,824
Washington, DC.	6,923,030	2,592,616	4,330,414	Arlington,Va	23,065	7,901	15,164
San Diego, CA.	6,632,733	1,826,168	4,806,565	Lackland AFB,TX	19,959	15,958	4,001
Huntsville, AL	5,445,876	172,577	5,273,299	Tinker AFB,OK	19,676	5,957	13,719
Arlington, VA	5,325,803	2,582,763	2,743,040	San Diego,CA.	19,623	13,345	6,278
Long Beach, CA	5,063,024	46,447	5,016,547	Robins AFB,GA.	18,962	5,124	13,838
Marietta, GA	4,438,633	82,439	4,356,194	Wright Patterson,OH . . .	16,069	5,120	10,949
Sunnyvale, CA.	3,871,091	42,343	3,828,748	Hill AFB,UT	15,787	4,427	11,360
Louisville, KY.	3,649,256	122,429	3,526,827	Norfolk,VA	11,160	9,185	1,975

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.dmdc.osd.mil/>>.

Table 496. Military and Civilian Personnel in Installations: 2006

[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 or afloat, excludes personnel temporarily shore-based in a transient status]

State	Active military personnel				Reserve and National Guard, total	Civilian personnel			
	Total ¹	Army	Navy/Marine Corps ²	Air Force		Total ¹	Army	Navy/Marine Corps	Air Force
United States	1,156,308	423,825	443,658	288,825	1,041,542	642,214	232,243	170,667	157,270
Alabama	9,742	6,022	419	3,301	30,012	22,312	18,326	43	2,344
Alaska	20,363	11,183	101	9,079	5,845	2,689	2,689	17	1,844
Arizona	21,997	5,267	5,456	11,274	18,496	9,047	3,938	528	3,620
Arkansas	4,905	88	59	4,758	17,798	3,977	2,944	5	894
California	149,481	7,004	122,707	19,770	84,352	55,709	7,966	31,079	10,173
Colorado	29,932	15,593	808	13,531	16,112	10,907	3,074	45	5,489
Connecticut	6,594	23	6,465	106	8,175	2,388	499	1,021	263
Delaware	3,297	7	24	3,266	5,390	1,564	243	2	1,253
District of Columbia	12,351	4,740	4,634	2,977	8,022	14,634	4,119	8,851	927
Florida	58,100	2,419	30,569	25,112	49,726	26,072	3,281	10,920	9,367
Georgia	68,928	52,107	6,907	9,914	36,150	32,862	11,697	4,216	14,729
Hawaii	45,366	18,687	21,561	5,118	11,337	17,079	4,750	9,130	2,109
Idaho	4,042	20	41	3,981	7,095	1,522	696	49	710
Illinois	24,536	504	18,652	5,380	32,779	13,617	7,084	1,590	3,584
Indiana	805	420	275	110	22,628	9,281	1,949	3,067	1,027
Iowa	390	190	141	59	14,342	1,582	1,032	5	501
Kansas	17,645	14,725	197	2,723	15,446	6,577	5,043	1	1,103
Kentucky	38,799	38,335	266	198	15,555	9,170	7,817	193	228
Louisiana	15,069	7,999	1,303	5,767	22,081	6,212	3,511	870	1,518
Maine	2,096	224	1,853	19	5,592	6,445	326	5,301	277
Maryland	29,626	7,552	15,021	7,053	21,587	30,749	12,441	14,660	2,232
Massachusetts	2,175	208	576	1,391	18,916	6,491	2,339	218	2,986
Michigan	1,073	379	562	132	22,874	8,147	5,336	22	1,108
Minnesota	729	25	389	85	24,637	2,522	1,523	17	794
Mississippi	10,158	401	3,729	6,028	19,136	8,630	3,444	2,211	2,708
Missouri	16,241	11,053	1,537	3,651	25,726	9,483	6,421	444	1,258
Montana	3,589	15	28	3,546	5,761	1,358	560	1	745
Nebraska	6,784	136	469	6,179	8,553	3,774	1,360	12	2,082
Nevada	9,127	97	1,003	8,027	7,394	2,178	384	278	1,353
New Hampshire	912	3	861	48	4,050	1,069	542	46	329
New Jersey	6,293	888	6,964	4,741	20,060	13,959	9,773	1,907	1,545
New Mexico	10,834	444	158	10,232	7,342	6,863	2,919	44	3,431
New York	26,240	23,464	2,376	400	39,353	11,145	6,946	141	2,414
North Carolina	102,845	43,384	49,775	9,686	30,031	17,447	6,837	7,273	1,370
North Dakota	7,013	23	11	6,979	5,640	1,853	526	2	1,237
Ohio	6,745	539	608	5,698	35,074	21,789	1,455	79	12,422
Oklahoma	25,064	14,297	1,953	8,814	18,399	21,539	4,763	78	15,479
Oregon	558	190	306	62	13,421	3,241	2,411	18	787
Pennsylvania	2,979	1,075	1,655	249	43,478	25,266	9,048	6,440	1,547
Rhode Island	2,403	109	2,214	80	5,112	4,213	298	3,586	230
South Carolina	38,090	12,372	16,695	9,023	21,677	9,640	3,115	3,501	1,899
South Dakota	3,150	23	4	3,123	5,668	1,237	507	1	683
Tennessee	2,441	302	1,918	221	23,695	5,334	2,419	1,004	1,081
Texas	119,176	73,654	6,986	38,536	72,955	41,462	21,777	1,352	14,758
Utah	5,188	291	163	4,734	13,930	15,081	2,377	26	11,930
Vermont	70	16	31	23	4,130	608	312	1	263
Virginia	128,515	24,084	90,758	13,673	35,668	81,342	21,247	35,582	4,763
Washington	49,887	22,787	20,285	6,815	25,925	24,501	6,928	14,682	1,957
West Virginia	373	30	308	35	10,068	1,745	1,213	90	423
Wisconsin	449	193	176	80	20,270	2,695	1,802	18	773
Wyoming	3,043	4	1	3,038	3,739	1,002	236	-	721

- Represents zero. ¹ Includes Other Defense Activities (ODA) not shown separately. ² Navy and Marine Corps personnel who are in afloat duty status at the time of the report are included in the strength counts of their homeport locations.

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.dmdc.osd.mil/>.

Table 497. Military Personnel on Active Duty by Location: 1980 to 2008

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

Location	1980	1990	1995	2000	2003	2004	2005	2006	2007	2008
Total	2,051	2,046	1,518	1,384	1,434	1,427	1,389	1,385	1,380	1,402
Shore-based ¹	1,840	1,794	1,351	1,237	1,287	1,291	1,262	1,263	1,264	1,294
Afloat ²	211	252	167	147	148	136	127	121	115	108
United States ³	1,562	1,437	1,280	1,127	1,182	1,139	1,098	1,100	1,085	1,113
Foreign countries	489	609	238	258	253	288	291	285	295	289

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, Publications, *Atlas/Data Abstract for the United States and Selected Areas*, annual; <<http://siadapp.dmdc.osd.mil>>.

Table 498. Department of Defense Personnel: 1960 to 2008

[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	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	Officers
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
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
2006 . . .	1,385	505	69	365	12.5	58.5	350	44	255	7.6	43.2	180	18	151	1.1	10.0	349	58	223	12.8	55.8
2007 . . .	1,380	522	71	379	13.0	58.8	338	44	244	7.6	42.2	186	18	156	1.1	10.5	333	54	214	11.8	53.4
2008 . . .	1,402	544	74	392	13.5	59.7	332	44	235	7.7	41.4	199	19	167	1.2	11.1	327	53	207	11.9	51.4

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. Dept. of Defense, *Selected Manpower Statistics*, annual; and unpublished data.

Table 499. Military Personnel on Active Duty by Rank or Grade: 1990 to 2008

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

Rank/grade	1990	2000	2004	2005	2006	2007	2008
Total	2,043.7	1,384.3	1,426.8	1,389.4	1,385.0	1,379.6	1,401.8
Total Officers	296.6	217.2	226.7	226.6	223.2	221.3	223.7
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	0.5	0.4	0.5
Colonel-Captain	14.0	11.3	11.5	11.4	11.3	11.3	11.6
Lieutenant Colonel-Commander	32.3	27.5	28.4	28.1	27.5	27.7	28.1
Major-LT Commander	53.2	43.2	44.0	44.4	45.1	44.2	43.4
Captain-Lieutenant	106.6	68.1	69.5	72.5	71.9	70.6	71.0
1st Lieutenant-Lieutenant (JG)	37.9	24.7	31.1	27.5	24.9	23.4	23.9
2nd Lieutenant-Ensign	31.9	26.4	26.9	25.9	25.2	26.0	26.4
Chief Warrant Officer W-5	(Z)	0.1	0.1	0.5	0.6	0.6	0.6
Chief Warrant Officer W-4	3.0	2.0	1.9	2.2	2.4	2.9	3.1
Chief Warrant Officer W-3	5.0	3.8	4.1	4.6	4.6	4.6	4.7
Chief Warrant Officer W-2	8.4	6.7	6.0	6.2	6.0	5.7	6.4
Warrant Officer W-1	3.2	2.1	3.1	2.5	2.9	3.4	3.4
Total Enlisted	1,733.8	1,154.6	1,172.0	1,149.9	1,148.6	1,145.0	1,164.7
E-9	15.3	10.2	10.7	10.5	10.4	10.6	10.5
E-8	38.0	26.0	27.1	27.1	26.7	27.4	27.4
E-7	134.1	97.7	99.6	97.8	99.3	97.1	97.2
E-6	239.1	164.9	173.1	172.4	170.3	168.4	170.3
E-5	361.5	229.5	251.1	248.5	248.8	247.4	249.0
E-4	427.8	251.0	264.1	261.7	261.4	260.1	266.1
E-3	280.1	196.3	220.1	201.7	185.4	192.5	194.9
E-2	140.3	99.0	84.3	70.8	83.5	79.9	83.6
E-1	97.6	80.0	55.8	59.5	62.8	61.7	65.6
Cadets and Midshipmen	13.3	12.5	12.6	12.9	13.2	13.2	13.4

Z Fewer than 50.

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

Table 500. Military Retirement System: 2008

[Payment in millions of dollars (3,567 represents \$3,567,000,000). As of September 30. The data published in this report are produced from the files maintained by the Defense Manpower Data Center (DMDC). This report compiles data primarily from the "Retiree Pay and Survivor Pay" files. Any grouping of members by address reflects mailing, not necessarily residence address. Only those members in plans administered by the Department of Defense (DoD) are included in this table. The data are preliminary because of reporting delays due to the information about many members who retired or died within one month of the September 30 reporting date. These data were not processed in time to be included in this report. For more information, please see *Introduction and Overview* at <<http://www.defenselink.mil/actuary/statbook2008.pdf>>]

State or other area	Retired military personnel ¹			Monthly payment	State or other area	Retired military personnel ¹			Monthly payment
	Total	Disabled ₂	Non-disabled			Total	Disabled ₂	Non-disabled	
Total³	2,002,852	179,129	1,823,723	3,567	MO	36,436	3,769	32,667	57
U.S.	1,962,806	175,873	1,786,933	3,502	MT	8,527	782	7,745	14
AL	55,056	4,426	50,630	96	NE	13,721	1,023	12,698	25
AK	9,429	594	8,835	16	NV	27,225	1,811	25,414	49
AZ	53,873	4,518	49,355	100	NH	9,429	783	8,646	17
AR	25,564	2,336	23,228	41	NJ	20,374	2,606	17,768	30
CA	168,647	15,735	152,912	306	NM	21,350	1,703	19,647	40
CO	48,165	3,760	44,405	99	NY	37,480	5,726	31,754	49
CT	10,711	1,320	9,391	17	NC	83,688	7,212	76,476	150
DE	8,146	539	7,607	13	ND	4,738	360	4,378	7
DC	2,953	427	2,526	5	OH	43,965	5,569	38,396	69
FL	185,582	15,197	170,385	353	OK	34,432	2,833	31,599	56
GA	88,355	7,354	81,001	155	OR	21,366	2,496	18,870	35
HI	15,832	1,020	14,812	30	PA	48,837	5,885	42,952	75
ID	12,657	1,067	11,590	21	RI	5,552	534	5,018	10
IL	35,146	4,420	30,726	57	SC	54,718	4,199	50,519	95
IN	23,765	2,979	20,786	34	SD	7,025	571	6,454	11
IA	11,734	1,276	10,458	16	TN	50,496	4,537	45,959	84
KS	20,515	1,600	18,915	36	TX	185,400	15,206	170,194	349
KY	26,324	2,729	23,595	42	UT	14,707	1,123	13,584	25
LA	25,570	2,686	22,884	41	VT	3,641	336	3,305	5
ME	12,130	1,121	11,009	19	VA	143,582	7,836	135,746	341
MD	50,439	3,805	46,634	98	WA	70,403	5,155	65,248	128
MA	19,155	2,510	16,645	28	WV	10,737	1,308	9,429	16
MI	27,486	4,092	23,394	38	WI	19,403	2,339	17,064	27
MN	17,369	2,014	15,355	24	WY	4,951	408	4,543	8
MS	26,020	2,238	23,782	41					

¹ Represents military personnel (officers and enlisted) receiving and not receiving pay from DoD. ² A disabled military member is entitled to disability retired pay if the disability is not the result of the member's intentional misconduct or willful neglect, was not incurred during a period of unauthorized absence, and either: (1) the member has at least 20 years of service; or (2) at the time of determination, the disability is at least 30 percent (under a standard schedule of rating disabilities by the Veterans Administration) and one of three additional conditions are met—For the continuation of this footnote, see U.S. Census Bureau, Statistical Abstract, National Security and Veterans Affairs, Military Personnel and Expenditures, Military Retirement System; <<http://www.census.gov/compendia/statab/>>. ³ Includes states, U.S. territories, and retirees living in foreign countries.

Table 501. Military Reserve Personnel: 1995 to 2008

[As of September 30. The Ready Reserve data include 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	1995	2000	2004	2005	2006	2007	2008
Total reserves ¹	1,674,164	1,276,843	1,166,937	1,136,200	1,119,902	1,109,805	1,099,915
Ready reserve	1,648,388	1,251,452	1,145,035	1,113,427	1,101,565	1,088,587	1,080,617
Army ²	999,462	725,771	663,209	636,355	631,856	621,422	626,892
Navy	267,356	184,080	148,643	140,821	131,802	128,421	123,159
Marine Corps	103,668	99,855	101,443	99,820	100,522	100,787	95,748
Air Force ³	263,011	229,009	219,159	223,551	224,637	226,806	224,545
Coast Guard	14,891	12,737	12,581	12,880	12,748	11,151	10,273
Standby reserve	25,776	25,391	21,902	22,773	18,337	21,218	19,298
Army	1,128	701	715	1,668	1,586	4,294	2,136
Navy	12,707	7,213	2,502	4,038	4,514	3,046	3,310
Marine Corps	216	895	992	1,129	1,210	1,372	1,691
Air Force	11,453	16,429	17,340	15,897	10,932	10,154	10,384
Coast Guard	272	153	353	41	95	1,352	1,777
Retired reserve	505,905	573,305	614,904	627,424	637,262	648,346	658,251
Army	259,553	296,004	315,477	321,312	325,288	330,121	334,258
Navy	97,532	109,531	115,210	117,093	118,803	120,859	122,000
Marine Corps	11,319	12,937	14,319	14,693	15,000	15,264	15,558
Air Force	137,501	154,833	169,898	174,326	178,171	182,102	186,435

¹ Less retired reserves. ² Includes Army National Guard. ³ Includes Air National Guard. ⁴ The Army did a “scrub” of their Individual Ready Reserve (IRR) categories and dropped personnel awaiting retirement or discharge into the Standby Reserve during FY2007 in order to give them a better perspective on actual IRR members cleared for mobilization, if required.

Source: U.S. Department of Defense, DoD Personnel and Procurement Statistics, Personnel, Publications, Atlas/Data Abstract for the United States and Selected Areas, *Selected Manpower Statistics*, annual. See also <<http://siadapp.dmdc.osd.mil>>.

Table 502. Ready Reserve Personnel by Race, Hispanic Origin, and Sex: 1990 to 2008

[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
1995 . . .	1,648.4	1,267.7	274.5	22.0	8.8	96.2	209.9	44.7	1,196.8	196.9
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
2006 . . .	1,101.6	822.4	163.5	27.7	10.1	101.1	136.7	33.1	769.4	162.3
2007 . . .	1,088.6	818.1	156.6	28.1	10.8	102.7	130.0	31.8	766.5	160.2
2008 . . .	1,080.6	815.2	153.4	29.0	10.9	102.6	128.0	31.2	760.8	160.6

¹ Includes other races not shown separately. ² Persons of Hispanic origin may be any race.

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.dmdc.osd.mil>>.

Table 503. National Guard by Sex and Race: 1995 to 2008

[In thousands (375 represents 375,000). As of September 30]

Year	Army National Guard					Air National Guard				
	Total	Male ¹	Female	White	Black	Total	Male ¹	Female	White	Black
1995	375	344	31	299	59	110	94	16	96	9
2000	353	313	40	278	55	106	88	18	90	10
2002	351	308	43	277	54	112	93	19	94	10
2003	351	307	44	277	52	108	89	19	91	10
2004	343	299	44	271	50	107	88	19	89	10
2005	333	290	43	264	46	106	87	19	89	9
2006	346	300	47	276	47	106	87	19	88	9
2007	353	304	49	283	47	106	87	19	88	9
2008	360	309	51	288	49	108	88	20	89	9

¹ Male population includes unknown sex.

Source: U.S. Department of Defense, DoD Personnel and Procurement Statistics, Personnel, Publications, Atlas/Data Abstract for the United States and Selected Areas, *Selected Manpower Statistics*, annual. See also <<http://siadapp.dmdc.osd.mil>>.

Table 504. U.S. Active Duty Military Deaths by Manner of Death: 1980 to 2008

[As of December 31.]

Manner of death	1980– 2008	1980	1990	1995	2000	2002	2003	2004	2005	2006	2007	2008
Deaths, total.	45,706	2,392	1,507	1,040	758	999	1,410	1,873	1,941	1,882	1,953	1,441
Accident	24,048	1,556	880	538	397	543	576	605	649	562	561	470
Hostile action	4,040	–	–	–	–	18	344	739	739	769	847	352
Homicide	2,195	174	74	67	34	54	43	45	52	47	47	43
Illness	8,011	419	277	174	139	195	234	272	289	256	235	235
Pending	130	–	–	–	–	–	1	3	5	9	29	83
Self-inflicted	6,270	231	232	250	151	163	187	201	181	212	211	235
Terrorist attack	428	1	1	7	17	–	–	–	–	–	–	–
Undetermined	584	11	43	4	20	26	25	8	26	27	23	23
Deaths per 100,000 of personnel strength.	(X)	110.7	66.8	62.5	49.5	61.4	81.4	109.4	116.7	116.8	121.4	85.6
Accident	(X)	72.0	39.0	32.4	25.9	33.4	33.2	35.3	39.0	34.9	34.9	27.9
Hostile action	(X)	–	–	–	–	1.1	19.9	43.2	44.4	47.7	52.7	20.9
Homicide	(X)	8.1	3.3	4.0	2.2	3.3	2.5	2.6	3.1	2.9	2.9	2.6
Illness	(X)	19.4	12.3	10.5	9.1	12.0	13.5	15.9	17.4	15.9	14.6	14.0
Pending	(X)	–	–	–	–	–	0.1	0.2	0.3	0.6	1.8	4.9
Self-inflicted	(X)	10.7	10.3	15.0	9.9	10.0	10.8	11.7	10.9	13.2	13.1	14.0
Terrorist attack	(X)	–	–	0.4	1.1	–	–	–	–	–	–	–
Undetermined	(X)	0.5	1.9	0.2	1.3	1.6	1.4	0.5	1.6	1.7	1.4	1.4

– Represents zero. X Not applicable.

U.S. Department of Defense, “Military Casualty Information”; <<http://siadapp.dmdc.osd.mil/personnel/Pubs.htm>>.

Table 505. U.S. Military Personnel on Active Duty in Selected Foreign Countries: 1995 to 2008

[As of September 30]

Country	1995	2000	2003	2004	2005	2006	2007	2008
In foreign countries ¹	238,064	257,817	252,764	287,802	290,997	284,967	295,003	288,550
Ashore	208,836	212,858	226,570	265,594	268,214	262,586	272,124	269,260
Afloat	29,228	44,959	26,194	20,208	22,783	22,381	22,879	19,290
Australia	314	175	574	196	196	347	140	140
Bahrain	618	949	1,514	1,712	1,641	1,357	1,495	1,545
Belgium	1,689	1,554	1,526	1,474	1,366	1,361	1,328	1,266
Bosnia and Herzegovina	1	5,708	3,041	951	263	232	209	14
Canada	214	156	141	156	150	133	141	134
Colombia	44	224	54	55	52	104	123	114
Cuba (Guantanamo)	5,129	688	697	682	950	953	932	969
Diego Garcia ²	897	625	528	816	683	157	260	244
Djibouti	7	2	498	412	622	1,375	2,100	1,780
Egypt	1,123	499	385	348	410	360	250	284
Germany	73,280	69,203	74,796	76,058	66,418	64,319	57,080	55,140
Greece	489	678	583	473	428	395	363	366
Greenland	131	125	139	133	146	137	126	134
Honduras	193	351	414	448	438	414	403	429
Italy	12,007	11,190	13,152	12,606	11,841	10,449	9,855	9,601
Korea, South	36,016	36,565	41,145	40,840	30,983	29,086	27,014	25,062
Kuwait	771	4,602	(3)	(3)	(3)	(3)	(3)	(3)
Netherlands	687	659	703	701	583	591	579	547
Portugal	1,066	1,005	1,094	1,006	970	922	826	783
Qatar	2	52	2,997	273	463	446	411	433
Saudi Arabia	1,077	7,053	953	235	258	282	243	284
Senegal	13	10	8	9	42	7	11	7
Singapore	166	411	171	237	169	164	125	129
Spain	2,799	2,007	1,893	2,012	1,660	1,521	1,286	1,220
Turkey	3,111	2,006	2,021	1,762	1,780	1,810	1,594	1,575
United Kingdom	12,131	11,207	11,616	11,469	10,752	10,331	9,825	9,426
DEPLOYMENTS								
Operation Enduring Freedom (OEF) ⁴	(X)	(X)	(NA)	(NA)	19,500	21,500	25,240	32,300
Operation Iraqi Freedom (OIF) ⁵	(X)	(X)	183,002	170,647	192,600	185,500	218,500	190,400

X Not applicable. NA Not available. ¹ Includes areas not shown separately. ² British Indian Ocean Territory. ³ Military personnel data for Kuwait are included with the Operation Iraqi Freedom (OIF) data. ⁴ Total (in/around Afghanistan as of September 30)—includes deployed Reserve/National Guard. ⁵ Total (in/around Iraq as of September 30)—includes deployed Reserve/National Guard.

Source: U.S. Department of Defense, *DoD Personnel and Procurement Statistics*, "Active Duty Military Personnel Strengths by Regional Area and by Country." See also <<http://siadapp.dmdc.osd.mil/personnel/MMIDHOME.HTM>>.

Table 506. U.S. Military Sales and Assistance to Foreign Governments: 1995 to 2007

[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]

Item	1995	2000	2001	2002	2003	2004	2005	2006	2007
Military sales agreements	8,495	10,678	12,512	12,049	12,654	13,218	9,561	18,089	19,119
Military construction sales agreements	24	284	124	71	224	674	313	173	419
Military sales deliveries ¹	12,100	10,888	12,427	10,442	9,717	11,154	11,278	11,718	12,615
Military construction sales deliveries	(NA)	183	244	216	245	281	350	323	197
Military financing program	3,712	4,333	3,535	4,032	5,955	4,584	4,956	4,450	4,519
Commercial exports licensed under arms export control act ² . .	(NA)	478	821	341	2,728	7,895	30,146	31,605	8,874
Military assistance program delivery ³	20	14	21	34	182	28	62	46	14
IMET program/deliveries ⁴	26	50	54	70	79	89	87	85	98

NA Not available. ¹ Includes military construction sales deliveries. ² The total dollar value of deliveries made against purchases of munitions-controlled items by foreign governments directly from U.S. manufacturers. 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 507. U.S. Military Sales Deliveries by Selected Country: 1995 to 2007

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

Country	1995	2000	2001	2002	2003	2004	2005	2006	2007
Total ¹	12,100	10,888	12,427	10,442	9,717	11,154	11,278	11,718	12,615
Australia	303	332	303	216	208	196	350	351	789
Bahrain	40	55	339	84	90	88	65	56	84
Belgium	8	61	169	68	71	42	50	53	49
Canada	127	84	113	85	155	144	151	183	281
Denmark	54	44	109	23	14	22	40	49	63
Egypt	1,479	1,092	875	1,860	1,081	1,518	1,459	1,219	1,281
France	64	217	142	206	276	99	69	43	47
Germany	257	131	330	221	241	264	208	149	206
Greece	220	389	448	469	1,324	1,225	468	180	222
Israel	327	585	778	630	927	1,204	1,524	1,286	1,269
Italy	54	52	188	103	185	281	127	300	158
Japan	693	458	491	466	430	392	410	769	654
Jordan	47	52	80	67	69	104	141	106	172
Korea, South	442	1,399	735	533	560	601	606	601	598
Kuwait	471	321	502	131	143	209	278	542	467
Netherlands	153	278	569	406	224	277	178	231	216
Norway	25	64	192	87	123	80	106	95	165
Portugal	88	20	42	28	116	30	84	83	46
Saudi Arabia	3,567	1,975	1,876	1,308	1,011	1,223	994	995	1,084
Singapore	59	131	244	407	168	205	229	355	174
Spain	193	141	467	178	160	188	124	105	151
Taiwan ²	1,332	784	1,162	1,393	710	917	1,415	1,074	789
Thailand	356	114	119	171	153	180	92	83	50
Turkey	368	216	466	281	277	290	190	247	196
United Arab Emirates	345	39	9	40	87	155	171	203	72
United Kingdom	419	347	525	386	350	453	384	295	430

¹ Includes countries not shown. ² See footnote 4, Table 1296.

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 508. Veterans by Sex, Selected Period of Service, and State: 2008

[In thousands (23,215 represents 23,215,000). As of September 30. VetPop2007 is the Department of Veterans Affairs (VA) latest official estimate and projection of the veteran population. It is based on detailed tabulations of Census 2000 data (prepared for the VA Office of the Actuary by the Census Bureau) and on recent American Community Survey data. VetPop2007 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 ^{1, 2}	Gulf War ³	Vietnam era	State	Total ^{1, 2}	Gulf War ³	Vietnam era
United States	23,215	5,193	7,700	Missouri	523	109	176
Alabama	414	105	140	Montana	104	22	36
Alaska	76	25	27	Nebraska	150	34	52
Arizona	565	125	181	Nevada	246	57	87
Arkansas	260	60	89	New Hampshire	131	23	46
California	2,078	464	678	New Jersey	485	73	150
Colorado	426	108	154	New Mexico	178	46	59
Connecticut	246	38	82	New York	1,026	165	324
Delaware	80	18	26	North Carolina	772	204	254
District of Columbia	39	9	12	North Dakota	58	14	18
Florida	1,715	365	522	Ohio	935	178	314
Georgia	770	222	260	Oklahoma	334	85	113
Hawaii	118	33	37	Oregon	346	65	123
Idaho	137	33	47	Pennsylvania	1,026	168	335
Illinois	822	172	264	Rhode Island	77	13	25
Indiana	509	102	171	South Carolina	410	107	141
Iowa	246	47	83	South Dakota	74	18	24
Kansas	233	57	77	Tennessee	507	116	179
Kentucky	344	80	117	Texas	1,705	471	576
Louisiana	319	85	101	Utah	156	36	52
Maine	142	28	51	Vermont	54	9	19
Maryland	480	127	153	Virginia	814	276	261
Massachusetts	425	64	136	Washington	640	159	227
Michigan	742	128	259	West Virginia	174	36	59
Minnesota	399	64	145	Wisconsin	437	80	147
Mississippi	213	56	69	Wyoming	56	14	21

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.

Source: Department of Veterans Affairs, Veteran Data and Information, Veteran Demographics; <<http://www1.va.gov/vetdata/page.cfm?pg=15>>.

Table 509. Employment Status of Persons 18 Years and Over by Veteran Status, Period of Service, and Sex: 2008

[The Current Population Study (CPS), defines veterans as men and women who have previously served on active duty in the U.S. Armed Forces and who were civilians at the time they were surveyed. Data about veteran status and period of service are collected monthly in the CPS; these data are the source for the 2008 annual averages presented. Period-of-service designations identify when the veteran served rather than where; thus, wartime veterans did not necessarily serve in a war zone. For more information on this report (technical note and definitions), go to <<http://www.bls.gov/news.release/pdf/vet.pdf>>]

Veteran status, period of service, and sex	Civilian noninstitutional population	Civilian labor force				Not in labor force		
		Total	Percent of civilian noninstitutional population	Employed			Percent of civilian labor force	
				Total	Percent of civilian noninstitutional population			
Total	224,655	151,735	67.5	143,373	63.8	8,361	5.5	72,920
Veterans	22,429	12,368	55.1	11,795	52.6	573	4.6	10,061
Gulf War era, total	4,592	3,989	86.9	3,782	82.4	207	5.2	604
Gulf War era I ¹	2,939	2,583	87.9	2,479	84.4	103	4.0	356
Gulf War era II ²	1,653	1,406	85.0	1,303	78.8	103	7.3	247
WW II, Korean War, and Vietnam era ³	11,855	4,690	39.6	4,492	37.9	198	4.2	7,165
Other service periods ⁴	5,983	3,690	61.7	3,522	58.9	168	4.6	2,293
Nonveterans ⁵	202,226	139,366	68.9	131,578	65.1	7,788	5.6	62,859
Male	108,488	81,282	74.9	76,560	70.6	4,722	5.8	27,206
Veterans	20,712	11,253	54.3	10,739	51.8	515	4.6	9,458
Gulf War era, total	3,848	3,425	89.0	3,256	84.6	169	4.9	423
Gulf War era I ¹	2,488	2,231	89.7	2,147	86.3	84	3.8	257
Gulf War era II ²	1,359	1,193	87.8	1,109	81.6	84	7.1	166
WW II, Korean War, and Vietnam era ³	11,455	4,542	39.7	4,349	38.0	193	4.3	6,913
Other service periods ⁴	5,409	3,287	60.8	3,134	57.9	153	4.6	2,123
Nonveterans ⁵	87,776	70,028	79.8	65,821	75.0	4,207	6.0	17,748
Female	116,167	70,453	60.6	66,813	57.5	3,639	5.2	45,715
Veterans	1,718	1,115	64.9	1,057	61.5	58	5.2	603
Gulf War era, total	745	564	75.7	526	70.6	38	6.8	181
Gulf War era I ¹	451	351	77.9	332	73.7	19	5.5	99
Gulf War era II ²	294	212	72.3	194	65.9	19	8.9	81
WW II, Korean War, and Vietnam era ³	399	148	37.0	143	35.8	5	3.2	252
Other service periods ⁴	574	403	70.3	388	67.6	16	3.8	170
Nonveterans ⁵	114,450	69,338	60.6	65,757	57.5	3,581	5.2	45,112

¹ Gulf War era I; August 1990–August 2001. ² Gulf War era II; September 2001–present. ³ World War II; December 1941–December 1945. Korea War; July 1950–January 1955. Vietnam era; August 1964–April 1975. ⁴ Other service periods; all other time periods. ⁵ Nonveterans are men and women who never served on active duty in the U.S. Armed Forces.

Source: Bureau of Labor Statistics, "Current Population Study, CPS New Release, Employment Situation of Veterans" (released 20 March 2009); <<http://www.bls.gov/news.release/vet.nr0.htm>>.

Table 510. Veterans by Sex, Race, and Hispanic or Latino Origin: 2007

[In thousands (22,892.1 represents 22,892,100). Data are based on the American Community Survey (ACS). The survey universe includes the household population and 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
Total¹	22,892.1	13,906.3	8,985.8
Male	21,334.5	12,628.4	8,706.1
Female	1,557.6	1,278.0	279.6
White alone	19,397.8	11,182.8	8,215.0
Male	18,224.7	10,268.0	7,956.6
Female	1,173.2	914.8	258.4
Black or African American alone	2,365.4	1,857.2	508.2
Male	2,083.7	1,588.6	495.0
Female	281.8	268.5	13.2
American Indian/Alaska Native alone	165.2	124.3	40.9
Male	150.1	110.7	39.4
Female	15.1	13.6	1.5
Asian alone	277.8	186.5	91.2
Male	254.1	165.4	88.6
Female	23.7	21.1	2.6
Native Hawaiian and Other Pacific Islander alone	26.9	21.0	5.9
Male	23.5	17.9	5.7
Female	3.3	3.1	0.2
Some other race alone	358.3	299.0	59.3
Male	327.6	269.6	58.0
Female	30.7	29.4	1.3
Hispanic or Latino origin ²	1,096.4	839.2	257.2
Male	1,007.9	756.3	251.6
Female	88.5	82.9	5.6

¹ Includes data for two or more races not shown separately. ² Persons of Hispanic or Latino origin may be any race.

Source: U.S. Census Bureau, 2007 American Community Survey; using American FactFinder, tables B21001, B21001A, B21001B, B21001C, B21001D, B21001E, B21001F, and B21001I; <<http://factfinder.census.gov/>>.

Table 511. Veterans Benefits—Expenditures by Program and Compensation for Service-Connected Disabilities: 1990 to 2008

[In millions of dollars (28,998 represents \$28,998,000,000). For years ending September 30. Minus sign (–) indicates decrease]

Program	1990	1995	2000	2004	2005	2006	2007	2008
Total expenditures	28,998	37,775	47,086	59,555	69,564	69,950	72,805	84,410
Medical programs.	11,582	16,255	19,637	28,158	29,191	31,308	33,705	37,914
Construction	661	641	466	318	480	497	704	643
General operating expenses.	811	954	1,016	1,252	1,285	1,545	1,476	1,253
Compensation and pension	14,674	17,765	22,012	29,937	32,131	34,681	34,600	40,241
Vocational rehabilitation and education. . .	452	1,317	1,610	2,827	3,033	3,163	3,180	3,210
All other ¹	818	844	2,345	–2,937	3,445	–1,244	–860	1,149
Compensation for service-connected disabilities ²	9,284	11,644	15,511	22,387	24,515	26,551	28,200	36,255

¹ Includes insurance, indemnities, and miscellaneous funds and expenditures and offsets from public receipts. (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; <<http://www1.va.gov/vetdata/page.cfm?pg=3>>.

Table 512. Veterans Compensation and Pension Benefits—Number on Rolls by Period of Service and Status: 1990 to 2008

[In thousands (3,584 represents 3,584,000), except as indicated. As of September 30. Living refers to veterans receiving compensation for disability incurred or aggravated while on active duty and war veterans receiving pension and benefits for non-service connected disabilities. Deceased refers to deceased veterans whose dependents were receiving pensions and compensation benefits]

Period of service and veteran status	1990	1995	2000	2004	2005	2006	2007	2008
Total	3,584	3,330	3,236	3,432	3,503	3,582	3,691	3,801
Living veterans	2,746	2,669	2,672	2,899	2,973	3,056	3,167	3,268
Service-connected	2,184	2,236	2,308	2,556	2,637	2,726	2,844	2,952
Nonservice-connected	562	433	364	343	336	330	323	316
Deceased veterans	838	662	564	533	530	527	524	533
Service-connected	320	307	307	318	323	326	330	338
Nonservice-connected	518	355	257	215	207	201	195	196
World War I	198	89	34	16	13	11	9	8
Living	18	3	(Z)	(Z)	(Z)	(Z)	(Z)	(Z)
World War II	1,723	1,307	968	766	718	674	634	598
Living	1,294	961	676	506	466	430	397	362
Korean conflict ¹	390	368	323	302	295	290	287	282
Living	305	290	255	237	231	226	223	218
Vietnam era ²	774	868	969	1,172	1,218	1,260	1,305	1,347
Living	685	766	848	1,028	1,068	1,104	1,142	1,175
Gulf War ³	(X)	138	334	552	630	716	819	923
Living	(X)	134	326	540	617	701	802	904
Peacetime	495	559	607	624	627	631	637	644
Living	444	514	567	587	591	596	602	609

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, 1990 to 1995, *Annual Report of the Secretary of Veterans Affairs*; beginning 2000, *Annual Accountability Report* and unpublished data; <<http://www1.va.gov/vetdata/>>.

Table 513. Homeland Security Funding by Agency: 2007 to 2009

[In millions of dollars (**\$6,925.9** represents **\$56,925,900,000**). For year ending September 30. A total of 31 agencies comprise Federal homeland security funding for 2009. 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), Justice (DoJ), and the State Department account for most of the total government-wide homeland security funding]

Agency	2007	2008	2009
Total budget authority, excluding BioShield ^{1, 2}	56,925.9	61,227.8	68,818.5
Department of Agriculture	540.5	574.6	507.1
Department of Commerce	205.0	206.9	258.1
Department of Defense	16,538.3	17,374.4	19,413.5
Department of Education	26.2	27.1	31.8
Department of Energy	1,719.2	1,827.3	1,938.8
Department of Health and Human Services	4,327.0	4,300.6	4,626.8
Department of Homeland Security ³	26,857.9	29,755.8	34,350.9
Department of Housing and Urban Development	1.9	1.9	4.8
Department of the Interior	47.8	50.2	52.7
Department of Justice	3,306.4	3,277.5	3,641.3
Department of Labor	49.4	47.8	48.5
Department of State	1,241.6	1,719.1	1,809.2
Department of Transportation	205.7	205.3	220.9
Department of the Treasury	126.8	120.0	133.7
Department of Veterans Affairs	259.8	308.9	304.6
Corps of Engineers	42.0	42.0	42.0
Environmental Protection Agency	166.7	138.1	157.0
Executive Office of the President	20.8	21.0	19.1
General Services Administration	168.2	143.0	159.4
National Aeronautics and Space Administration	199.2	205.2	221.8
National Science Foundation	385.4	365.1	377.2
Office of Personnel Management	2.8	2.3	1.9
Social Security Administration	194.0	184.2	214.6
District of Columbia	8.5	3.4	39.0
Federal Communications Commission	2.3	2.3	2.3
Intelligence Community Management Account	56.0	122.0	32.8
National Archives and Records Administration	17.9	17.7	20.7
Nuclear Regulatory Commission	72.2	72.1	72.8
Securities and Exchange Commission	14.3	13.4	14.0
Smithsonian Institution	80.7	91.0	92.3
United States Holocaust Memorial Museum	7.8	8.0	9.0
Corporation for National and Community Service	33.6	(NA)	(NA)

NA Not available. ¹ 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. ² The Department of Homeland Security Appropriations Act, 2004, provided \$5.6 billion for Project BioShield, to remain available through 2013. Including this uneven funding stream can distort year-over-year comparisons. ³ Not all activities carried out by DHS constitute homeland security funding (e.g. response to natural disasters and Coast Guard search and rescue activities), DHS estimates in this table do not represent the entire DHS budget. See Table 514.

Source: U.S. Office of Management and Budget, Budget of the United States Government Fiscal Year 2010, The Budget Documents, *Analytical Perspectives, Budget of the United States Government Fiscal Year 2010, Crosscutting Programs, Homeland Security Funding Analysis*; <<http://www.whitehouse.gov/omb/budget/>>.

Table 514. Department of Homeland Security Total Budget Authority and Personnel by Organization: 2008 and 2009

[In thousands of dollars (47,454,648 represents \$47,454,648,000). 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	Budget authority		Full-time employees	
	2008	2009	2008	2009
Total ¹	47,454,648	52,543,592	195,865	203,554
Departmental operations ²	573,983	644,553	1,119	1,307
Analysis and operations	304,500	327,373	518	594
Office of the Inspector General	108,711	98,513	551	577
U.S. Customs & Border Protection	9,285,001	11,274,783	50,417	54,868
U.S. Immigration & Customs Enforcement	5,054,317	5,928,210	17,938	18,965
Transportation Security Administration	6,809,359	6,990,778	50,871	51,488
U.S. Coast Guard	8,631,053	9,623,779	48,558	48,930
U.S. Secret Service	1,629,496	1,637,954	6,700	6,732
National Protection and Program Directorate	896,476	1,158,263	664	849
Office of Health Affairs	118,375	157,191	49	80
Federal Emergency Management Agency (FEMA)	5,515,178	5,985,805	6,689	6,917
FEMA Grants ³	4,117,800	4,245,700	(⁴)	(⁴)
U.S. Citizenship & Immigration Services	2,822,012	2,690,926	10,264	10,623
Federal Law Enforcement Training Center	273,302	332,986	1,056	1,106
Science & Technology Directorate (S&T)	830,335	932,587	350	381
Domestic Nuclear Detection Office	484,750	514,191	121	137

¹ See footnote 3, Table 513. ² Departmental operations is comprised of the Office of the Secretary & Executive Management, the Office of the Federal Coordinator for Gulf Coast Rebuilding, the Office of the Undersecretary for Management, the Office of the Chief Financial Officer, and the Office of the Chief Information Officer. ³ Includes the following FEMA appropriations: State and Local Programs & Emergency Management Perf. Grants, and Assistance to Firefighters Grants. ⁴ Employee data are included in the FEMA full-time employees.

Source: U.S. Department of Homeland Security, "Budget-in-Brief, Fiscal Year 2010"; <<http://www.dhs.gov/xabout/budget/>> (accessed 20 May 2009).

Table 515. **Homeland Security Funding by National Strategy Mission Area: 2006 to 2008**

[In millions of dollars (54,639.4 represents \$54,639,400,000). For Homeland Security funding analysis by OMB, agencies categorize their funding data based on the critical mission areas defined in the *National Strategy*]

Agency	2006 ¹	2007	2008
Total budget authority excluding BioShield ^{2, 3}	54,639.4	56,925.9	61,808.4
Intelligence and warning	443.0	670.8	682.7
Border and transportation security	18,042.3	19,365.3	22,286.8
Domestic counterterrorism	4,535.6	5,026.6	4,896.8
Protecting critical infrastructure and key assets	17,933.2	18,388.2	19,926.1
Defending against catastrophic threats	8,573.7	8,595.9	8,278.1
Emergency preparedness and response	4,992.3	4,822.2	5,551.4
Other	119.3	56.9	186.5

¹ FY 06 reflects the adjustments made for the Coast Guard and re-estimates for DoD. See "Source" for further details.

² Enacted budgets. ³ See footnote 2 in Table 513.

Source: U.S. Office of Management and Budget, Budget of the United States Government Fiscal Year 2009, The Budget Documents, *Analytical Perspectives, Budget of the United States Government Fiscal Year 2009, Crosscutting Programs, Homeland Security Funding Analysis*. <<http://www.whitehouse.gov/omb/budget/fy2009/>>.

Table 516. Homeland Security Grants by State/Territories: 2007 and 2008

[In thousands of dollars (1,666,460 represents 1,666,460,000). For years ending September 30. Grants consist of the following programs: Citizen Corps Program (CCP), State Homeland Security Program (SHSP), Metropolitan Medical Response System (MMRS), and Urban Areas Security Initiative (UASI)]

State/Territory	2007	2008	State/Territory	2007	2008	State/Territory	2007	2008
Total . . .	1,666,460	1,697,314	KY	11,757	11,885			
U.S.	1,650,810	1,682,304	LA	21,873	23,663			
AL	11,574	12,698	ME	6,697	6,317	PA	61,306	56,291
AK	7,195	6,941	MD	32,670	30,145	RI	12,119	11,646
AZ	33,774	31,292	MA	35,509	32,252	SC	11,001	9,538
AR	7,238	6,682	MI	39,237	36,984	SD	6,682	6,302
CA	242,245	260,824	MN	20,504	21,367	TN	20,045	20,688
CO	19,899	20,708	MS	7,002	6,695	TX	121,629	142,270
CT	10,479	14,845	MO	31,244	30,884	UT	6,989	9,162
DE	6,684	6,304	MT	6,686	6,307	VT	6,677	6,297
DC	71,985	71,247	NE	7,226	6,973	VA	33,278	33,540
FL	84,743	77,483	NV	19,357	18,925	WA	28,926	31,379
GA	39,959	37,127	NH	6,955	6,638	WV	6,712	6,332
HI	12,114	11,642	NJ	61,109	63,770	WI	17,796	16,044
ID	6,701	6,322	NM	6,973	6,657	WY	6,674	6,294
IL	86,248	81,622	NY	208,039	233,090			
IN	23,397	21,063	NC	25,256	22,435	AS	2,218	1,888
IA	7,043	6,687	ND	6,678	6,298	GU	2,221	1,891
KS	8,375	8,362	OH	46,321	43,168	NMI	2,218	1,889
			OK	14,198	13,182	PR	6,773	8,352
			OR	16,033	17,035	VI	2,220	1,890

– Represents zero. ¹ AS—America Samoa, GU—Guam, NMI—Northern Mariana Islands, PR—Puerto Rico, VI—Virgin Islands.

Source: U.S. Department of Homeland Security, State Contacts and Grants Award Administration. See <<http://www.dhs.gov/xgovt/grants/index.shtm>>.

Table 517. Urban Areas Security Initiative (UASI) Grant Program: 2008

[In thousands of dollars (781,630 represents \$781,630,000). For year ending September 30. The UASI Program provides financial assistance to address the unique multi-disciplinary planning, operations, equipment, training, and exercise needs of high-threat, high-density urban areas. The sixty highest risk urban areas were eligible for funding. The seven highest risk urban areas are designated Tier 1. For a listing of all grant programs and their descriptions, see <<http://www.dhs.gov/xgovt/grants/index.shtm>>.]

State/ territory	Urban area	Amount	State/ territory	Urban area	Amount	State/ territory	Urban area	Amount
Total . . .		781,630		Jacksonville	5,723		Cleveland	5,355
TIER 1 .				Miami	11,621		Columbus	4,579
CA	Bay Area	37,155		Orlando	5,432		Toledo	1,265
	Los Angeles/ Long Beach	70,403	GA	Tampa	8,352	OK	Oklahoma City	4,637
DC	National Capital	59,801	HI	Atlanta	14,220	OR	Portland	7,557
IL	Chicago	45,862	IN	Honolulu	5,005	PA	Philadelphia	18,139
NJ	Jersey City/Newark	34,988	KY	Indianapolis	7,479		Pittsburgh	6,732
NY	New York City	144,189	LA	Louisville	1,422	PR	San Juan	2,033
TX	Houston	37,500		Baton Rouge	1,787	RI	Providence	5,015
			MD	New Orleans	4,249	TN	Memphis	4,453
TIER 2			MA	Baltimore	11,553		Nashville	1,784
AZ	Phoenix	11,563	MI	Boston	13,784	TX	Austin	1,823
	Tucson	4,753	MN	Detroit	14,191		Dallas/Fort Worth/Arlington	20,322
CA	Anaheim/Santa Ana	13,425	MO	Twin Cities	8,206		El Paso	5,665
	Riverside	3,252		Kansas City	8,100		San Antonio	6,548
	Sacramento	4,045		St. Louis	8,982	UT	Salt Lake City	1,845
	San Diego	15,511	NV	Las Vegas	9,031	VA	Norfolk	7,760
CO	Denver	7,615	NY	Albany	1,757		Richmond	1,722
CT	Bridgeport	1,967		Buffalo	5,306	WA	Seattle	10,340
	Hartford	1,997		Rochester	1,466	WI	Milwaukee	4,491
FL	Fort Lauderdale	6,383	NC	Syracuse	1,601			
			OH	Charlotte	4,821			
				Cincinnati	5,083			

Source: Department of Homeland Security, FEMA, Grants Program Directorate; <<http://www.dhs.gov/xlibrary/assets/grant-program-overview-fy2008.pdf>> (released July 25, 2008).

**Table 518. Coast Guard Migrant Interdictions by Nationality of Alien:
2000 to 2008**

[For the year ending September 30]

Year	Total	Haiti	Dominican Republic	China ¹	Cuba	Mexico	Ecuador	Other
2000	4,210	1,113	499	261	1,000	49	1,244	44
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
2006	7,886	1,198	3,011	31	2,810	52	693	91
2007	6,338	1,610	1,469	73	2,868	26	125	167
2008	4,802	1,582	688	1	2,199	47	220	65

– Represents zero. ¹ See footnote 4, Table 1296.

Source: U.S. Department of Homeland Security, "United States Coast Guard, USCG Migrant Interdiction Statistics"; <<http://www.uscg.mil/hq/cg5/cg531/AMIO/FlowStats/currentstats.asp/>> (accessed 10 June 2009).

Table 519. Deportable Aliens Located by Program and Border Patrol Sector: 2000 to 2007

[As of the end of September. For purposes of statistical reporting there is no difference between the terms "apprehension" and "deportable alien located." For definitions for Immigration statistics, see <<http://www.dhs.gov/ximgtn/statistics/stdfdef.shtm>>]

Program and sector	2000	2003	2004	2005	2006	2007
Total	1,814,729	1,046,422	1,264,232	1,291,142	1,206,457	960,756
Investigations ¹	138,291	114,865	103,837	102,034	101,854	53,562
Detention and Removal Operations ²	(X)	(X)	(X)	(X)	15,467	30,407
Border Patrol	1,676,438	931,557	1,160,395	1,189,108	1,089,136	876,787
All southwest sectors	1,643,679	905,065	1,139,282	1,171,428	1,072,018	858,722
San Diego, CA	151,681	111,515	138,608	126,909	142,122	152,459
El Centro, CA	238,126	92,099	74,467	55,726	61,469	55,881
Yuma, AZ	108,747	56,638	98,060	138,438	118,537	37,994
Tucson, AZ	616,346	347,263	491,771	439,090	392,104	378,323
El Paso, TX	115,696	88,816	104,399	122,689	122,261	75,464
Marfa, TX	13,689	10,319	10,530	10,536	7,517	5,537
Del Rio, TX	157,178	50,145	53,794	68,510	42,634	22,919
Laredo, TX	108,973	70,521	74,706	75,342	74,843	56,715
Rio Grande Valley, TX	133,243	77,749	92,947	134,188	110,531	73,430
All other sectors	32,759	26,492	21,113	17,680	17,118	18,065
Blaine, WA	2,581	1,380	1,354	1,001	809	749
Buffalo, NY	1,570	564	671	400	1,517	2,190
Detroit, MI	2,057	2,345	1,912	1,792	1,282	902
Grand Forks, ND	562	1,223	1,225	754	517	500
Havre, MT	1,568	1,406	986	949	567	486
Houlton, ME	489	292	263	233	175	95
Livermore, CA ³	6,205	3,565	1,850	117	(X)	(X)
Miami, FL	6,237	5,931	4,602	7,243	6,032	7,121
New Orleans, LA	6,478	5,151	2,889	1,358	3,054	4,018
Ramey, PR	1,731	1,688	1,813	1,619	1,436	548
Spokane, WA	1,324	992	847	279	185	337
Swanton, VT	1,957	1,955	2,701	1,935	1,544	1,119

X Not applicable. ¹ The Immigration and Customs Enforcement (ICE) Office of Investigations focuses on the enforcement of a wide variety of laws that include immigration and customs statutes. ² Include arrests of fugitive and nonfugitive aliens under the Office of Detention and Removal Operations (DRO) National Fugitive Operations Program. ³ Livermore sector closed July 30, 2004.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *Yearbook of Immigration Statistics, 2007*. See also <<http://www.dhs.gov/files/statistics/publications/yearbook.shtm/>>.

Table 520. **Deportable Aliens Located: 1925 to 2007**

[See headnote, Table 519. Detention and Removal Operations (DRO) data are included beginning in Fiscal Year 2006.]

Year	Number	Year	Number	Year	Number	Year	Number
1925	22,199	1973	655,968	1985	1,348,749	1997	1,536,520
1930	20,880	1974	788,145	1986	1,767,400	1998	1,679,439
1935	11,016	1975	766,600	1987	1,190,488	1999	1,714,035
1940	10,492	1976 ¹	1,097,739	1988	1,008,145	2000	1,814,729
1945	69,164	1977	1,042,215	1989	954,243	2001	1,387,486
1950	468,339	1978	1,057,977	1990	1,169,939	2002	1,062,279
1955	254,096	1979	1,076,418	1991	1,197,875	2003	1,046,422
1960	70,684	1980	910,361	1992	1,258,481	2004	1,264,232
1965	110,371	1981	975,780	1993	1,327,261	2005	1,291,142
1970	345,353	1982	970,246	1994	1,094,719	2006	1,206,457
1971	420,126	1983	1,251,357	1995	1,394,554	2007	960,756
1972	505,949	1984	1,246,981	1996	1,649,986		

¹ Includes the 15 months from July 1, 1975 to September 30, 1976, because the end date of fiscal years was changed from June 30 to September 30.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2007 Yearbook of Immigration Statistics*. See also <<http://www.dhs.gov/files/statistics/publications/yearbook.shtm/>>.

Table 521. Principal Immigration-Related Activities of Immigration and Customs Enforcement (ICE) Investigations: 2006

[Data refer to criminal cases only; administrative cases are not included due to changes in reporting]

Activities	Criminal arrests	Criminal indictments	Criminal convictions	Number seizures	Value of seizures (dollars)
Total, all immigration-related categories	8,778	6,514	6,872	3,755	33,861,911
Financial investigations ¹	27	16	14	60	3,996,732
Human smuggling and trafficking investigations ²	2,154	1,585	1,596	1,609	11,046,622
General and criminal alien investigations ³	4,589	3,434	3,689	532	4,804,781
Identity and benefit fraud (IBF) investigations ⁴	1,272	1,032	1,073	1,281	12,230,727
Compliance and worksite enforcement ⁵	20	6	7	12	602
Worksite enforcement ⁶	716	441	493	261	1,782,447

¹ Financial investigations refer to cases developed to counteract organizations involved in money laundering and related financial crimes. ² Human smuggling and trafficking investigations refer to cases targeted against persons or organizations that bring, transport, harbor, or smuggle illegal aliens into or within the United States. ³ General investigations refer to general investigative activities, including those targeting aliens who attempt illegal reentry, have absconded, or commit other crimes in the United States. Criminal alien investigations focus on large-scale organizations engaged in ongoing criminal activity. ⁴ Identity and benefit fraud investigations seek to penetrate fraud schemes that are used to violate immigration and related laws, or used to shield the true status of illegal aliens in order to obtain entitlement benefits from federal, state, or local agencies. ⁵ The compliance enforcement program focuses on preventing foreign nationals from exploiting the nations immigration system by developing cases for investigation from Department of Homeland Security systems containing information on the status of students and other nonimmigrants. ⁶ The worksite enforcement program focuses on monitoring and inspecting work sites to apprehend unauthorized alien workers and to provide for penalties and fines against employers who knowingly hire, recruit, or refer aliens for employment for a fee.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2006 Yearbook of Immigration Statistics*. See also <<http://uscis.gov/graphics/shared/statistics/yearbook/index.htm>>. (accessed 10 June 2008).

Table 522. Aliens Returned or Removed by Crime Categories and Country of Nationality: 2003 to 2007

[As of the end of September. For definitions of immigration enforcement terms, see "Immigration Enforcement Actions, 2007 Yearbook of Immigration Statistics"]

Crime category and country of nationality	2003	2004	2005	2006	2007
Total Aliens Returned or Removed:	1,152,725	1,403,508	1,343,351	1,324,355	1,210,772
Returns ¹	945,294	1,166,576	1,096,920	1,043,381	891,390
Removals ²	207,431	236,932	246,431	280,974	319,382
Noncriminal	125,097	146,029	154,706	183,609	219,458
Criminal ³	82,334	90,903	91,725	97,365	99,924
Leading crime categories					
Dangerous drugs	32,441	34,071	34,215	33,485	33,449
Immigration	11,790	15,174	17,106	23,176	21,538
Assault	8,878	9,654	9,633	9,574	11,048
Burglary	3,324	3,406	3,351	3,506	3,466
Robbery	2,887	2,924	3,023	2,915	2,908
Larceny	2,606	2,830	2,742	2,757	2,878
Sexual assault	2,316	2,777	2,649	2,571	2,786
Family offenses	2,277	2,478	2,172	2,262	2,410
Stolen vehicles	1,577	1,797	1,806	1,934	1,875
Sex offenses	1,631	1,984	1,922	1,868	1,874
Other	12,607	13,808	13,106	13,371	15,692
Leading country of nationality of criminals removed					
Mexico	64,641	70,113	70,178	72,157	75,243
Honduras	1,996	2,483	2,659	5,674	5,032
El Salvador	2,066	2,768	2,808	3,731	4,669
Guatemala	1,565	1,937	1,935	3,649	3,477
Dominican Republic	2,194	2,556	2,370	2,277	2,108
Colombia	1,380	1,493	1,393	1,322	1,226
Jamaica	1,522	1,670	1,506	1,260	1,160
Canada	474	565	590	537	521
Nicaragua	323	407	357	593	498
Brazil	220	763	1,433	563	328
Other	5,953	6,148	6,496	5,602	7,343

¹ Returns are the confirmed movement of an inadmissible or deportable alien out of the United States not based on an order of removal. Most of the voluntary departures are of Mexican nationals who have been apprehended by the U.S. Border Patrol and are returned to Mexico. ² Removals are the compulsory and confirmed movement of an inadmissible or deportable alien out of the United States based on an order of removal. An alien who is removed has administrative or criminal consequences placed on subsequent reentry owing to the fact of the removal. ³ Refers to persons removed based on a criminal charge or those with a criminal conviction.

Source: U.S. Department of Homeland Security, Office of Immigration Statistics, *2007 Yearbook of Immigration Statistics* and unpublished data. See also <<http://www.dhs.gov/ximgtn/statistics/publications/yearbook.shtml>>.

Table 523. Customs and Border Protection (CBP)—Processed and Cleared Passengers, Planes, Vehicles, and Containers: 2000 to 2007

[In thousands (80,519 represents 80,519,000). For year ending September 30]

Characteristic	2000	2003	2004	2005	2006	2007
Air						
Passengers	80,519	72,959	80,866	86,123	87,906	91,574
Commercial planes ¹	829	790	824	866	881	916
Private planes	146	132	140	135	139	139
Land						
Passengers ^{2, 3}	397,312	329,998	326,693	317,765	289,048	299,004
Autos ²	127,095	120,376	121,419	121,654	119,372	112,428
Rail containers	2,157	2,472	2,588	2,655	2,735	2,737
Truck containers ⁴	10,397	11,163	11,252	11,308	11,489	11,459
Sea						
Passengers ⁵	10,990	15,127	22,234	26,228	26,223	27,059
Vessels ⁶	211	204	142	113	168	170
Vessel containers ⁷	5,813	9,092	9,796	11,341	11,622	11,703

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 1234 for more details. ³ Includes pedestrians. ⁴ Truck 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, 2000–2007* and unpublished data.

Table 524. Prohibited Items Intercepted at U.S. Airport Screening Checkpoints: 2004 to 2008

[Passengers boarding aircraft in thousands (702,921 represents 702,921,000). 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]

Year	2004	2005	2006	2007	2008
Passengers boarding aircraft, total ¹	702,921	738,327	744,242	769,370	741,450
Domestic	640,698	670,418	671,796	693,374	664,714
International	62,222	67,908	72,445	75,996	76,735
Total prohibited items	7,104,095	15,886,404	13,709,684	6,516,026	(NA)
Knife ²	2,055,404	1,822,892	1,607,125	1,056,691	(9)
Other cutting items ³	3,409,888	3,276,941	163,419	101,387	(9)
Club ⁴	28,998	20,531	12,296	9,443	(9)
Box cutter ⁵	22,430	21,319	15,999	11,908	(9)
Firearm ⁵	254	850	820	1,416	902
Incendiary ⁶	697,606	374,487	94,097	73,670	116,200
Lighters ⁷	178	9,420,991	11,616,688	5,124,344	(9)
Other ⁸	889,337	949,243	200,060	137,167	(9)

NA Not available. 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 refer to, e.g., scissors, screwdrivers, swords, sabers, and ice picks. ⁴ Club refers to baseball bats, night sticks, billy clubs, bludgeons; etc. ⁵ Firearm refers to items like pistols, revolvers, rifles, automatic weapons, shotguns, parts of guns and firearms. ⁶ Incendiaries refer to categories of ammunition and gunpowder, flammables/irritants, and explosives. ⁷ As of April 14, 2005, passengers are prohibited from carrying all lighters on their person or in carry-on luggage or onboard an airplane. ⁸ Other refer to categories of ammunition and gunpowder, dangerous objects, fireworks, replica weapons, and tools. ⁹ The data for this prohibited item category is no longer collected as of August 8, 2008.

Source: U.S. Department of Homeland Security, Transportation Security Administration, unpublished data (June 2009); <<http://www.tsa.gov>>; Air Transport Association of America, Washington, DC; Annual Traffic and Operations: U.S. Airlines; <<http://www.airlines.org/economic/traffic/>>.

Table 525. Seizure Statistics for Intellectual Property Rights (IPR) by Commodity and Trading Partner: 2007 and 2008

[In thousands of dollars (196,754 represents \$196,754,000, except as indicated). 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]

Commodity			Trading partner		
	2007	2008		2007	2008
Number of IPR seizures	13,657	14,992			
Total domestic value of IPR seizures ¹	196,754	272,729	China	158,083	221,662
Footwear	77,781	102,317	India	855	16,258
Wearing apparel	27,006	25,120	Hong Kong	12,729	13,434
Handbags/wallets/backpacks.	14,214	29,609	Taiwan	3,454	2,632
Computers/hardware	9,337	7,590	Korea, South	903	1,028
Pharmaceuticals	11,138	28,107	Dominican Republic	23	942
Consumer electronics ²	16,042	22,998	Pakistan	2,531	780
Sunglasses	3,952	7,919	Vietnam	484	748
Computers/Technology Components.	9,337	7,590	United Arab Emirates	373	659
Media ³	7,884	5,967	Indonesia	97	649
All others.	27,616	29,942	All other countries	17,223	13,938

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 and accessories, radios, power strips, electrical tools and appliances. ³ Includes motion pictures on tape, laser disc, and DVD; interactive and computer software on CD-ROM, and floppy discs; and music on CD or tape.

Source: U.S. Department of Homeland Security, Customs and Border Protection, "Import, Commercial Enforcement, Intellectual Property Rights, Seizure Statistics"; <http://www.cbp.gov/xp/cgov/trade/priority_trade/ipr/seizure/>.