

Ministry of Defence

UK Armed Forces Monthly Personnel Report

1 February 2014

Statistical release

Published 13 March 2014

Issued by:

Defence Statistics (Tri Service),
Ministry of Defence,
Main Building,
Floor 3 Zone K,
Whitehall,
London,
SW1A 2HB.

The Responsible Statistician for this publication is the Tri Service Head of Branch.

Tel: 020 7807 8896

Email: DefStrat-Stat-Tri-Hd@mod.uk

The Background Quality Report for this publication can be found on the Statistics at MOD webpage on the GOV.UK website or [here](#).

Would you like to be added to our contact list, so that we can inform you about updates to these statistics and consult you if we are thinking of making changes? You can subscribe to updates by emailing:

DefStrat-Stat-Tri-Enquiries@mod.uk

This is a monthly publication providing information on the number of personnel in (defined as the **strength**), joining (**intake**) and leaving (**outflow**) the UK Regular and Non-Regular Forces (see Glossary) broken down by training status. It complements the UK Armed Forces Quarterly Personnel Report by providing higher-level figures on strength, intake and outflow for the UK Regular Armed Forces.

The tables provide information about the patterns of change in the composition of the UK's Armed Forces for the four most recent months. The three most recent financial years are also presented to provide context.

The graphs that accompany tables extend the time-series to provide a monthly picture of the longer term patterns.

The trends in this report are in relation to the reduction of the Armed Forces reaching their targets (142,500 Service personnel; see page 4 for more details) set out in the **Strategic Defence and Security Review (SDSR)** and the **3 Month Exercise (3ME)**. The SDSR and 3ME set out specific changes to and decisions made on the Armed Forces.

Armed Forces Personnel Key Points

- The full time trained strength of the UK Armed Forces was **151,630** at 1 February 2014. This was a decrease against 1 January 2014 (see **Table 1**, **Table 2** and **Graphs 1.1 - 1.3**).
- **12,260** people have joined the UK Regular Forces in the past year (see **Table 3**). This is a reduction compared to both FY 11/12 and FY 12/13. More information on why intake to the Armed Forces may have fallen can be found on page 9.
- Outflow from the UK Regular Forces was **23,370** in the 12 months to 31 January 2014 (see **Table 3**). This includes 4,290 who have left on redundancy.

Data Sources:

Armed Forces statistics prior to March 2006 are compiled from pay records (Naval Service) or personnel records (Army and RAF) held by the Service Personnel and Veterans Agency (SPVA, formerly the Armed Forces Personnel Administration Agency). In March 2006 the transfer of all Regular Service personnel records to the Joint Personnel Administration (JPA) system began. Statistics are compiled from JPA for the RAF from April 2006, for the Naval Service from November 2006 and for the Army from April 2007.

Data Quality:

The United Kingdom Statistics Authority has designated these statistics as National Statistics, in accordance with the Statistics and Registration Service Act 2007 and signifying compliance with the Code of Practice for Official Statistics.

Designation can be broadly interpreted to mean that the statistics:

- meet identified user needs;
- are well explained and readily accessible;
- are produced according to sound methods; and
- are managed impartially and objectively in the public interest.

Once statistics have been designated as National Statistics it is a statutory requirement that the Code of Practice shall continue to be observed.

Data from the Joint Personnel Administration system for May 2009 to October 2011 have been reviewed and finalised, therefore some figures may differ from previous publications. The scale of changes of the revised figures is very small with the majority of revisions changing by 10 or fewer.

Requirements for RAF have been reviewed and revised, and therefore will differ from previous publications. This revision is due to an incorrect requirement being used for the RAF at the April 2013 point.

We are currently looking to engage with external users who wish to be involved with any changes in this publication if you are interested please contact: DefStrat-Stat-Tri-Enquiries@mod.uk

Defence Statistics welcome feedback on our statistical products. If you have any comments or questions about this publication or about Defence Statistics in general, you can contact us as follows:
Tel 0207 807 8896.

Email DefStrat-Stat-Tri-Enquiries@mod.uk

Visit our website at www.dasa.mod.uk and complete the feedback form there.

Symbols and Conventions

Symbols

	discontinuity in time series
*	not applicable
..	not available
p	provisional
r	revised
rp	revised but still provisional
e	estimate
-	zero or rounded to zero

Rounding

Where rounding has been used, totals and sub-totals have been rounded separately and so totals may not equal the sums of their rounded parts. When rounding to the nearest 10, numbers ending in "5" have been rounded to the nearest multiple of 20 to prevent systematic bias.

Contents

	Page:	
UK Armed Forces		
Strength and Requirements		
Table 1	Full time trained strengths and requirements of UK Armed Forces	4
Graph 1.1	Naval Service: Trained Strength and Requirement	6
Graph 1.2	Army: Trained Strength and Requirement	6
Graph 1.3	RAF: Trained Strength and Requirement	6
Trained and Untrained		
Table 2	Strength of UK Armed Forces - Full Time Trained and Untrained	7
Intake to and Outflow from UK Regular Forces		
Table 3	Intake to and Outflow from UK Regular Forces by Service	9
Graph 3.1	Naval Service: Inflow and Outflow	11
Graph 3.2	Army: Inflow and Outflow	11
Graph 3.3	RAF: Inflow and Outflow	11
Voluntary Outflow from UK Regular Forces		
Table 4	Voluntary Outflow (VO) from trained UK Regular Forces	12
Graph 4.1	Naval Service: Voluntary Outflow	14
Graph 4.2	Army: Voluntary Outflow	14
Graph 4.3	RAF: Voluntary Outflow	14
Glossary		15

Strengths and Requirements

Table 1 shows, by Service, the strength, requirements and surplus/deficit for trained Service personnel, based on Defence Planning Round liabilities set for each of the three Services. See Graphs 1.1 -1.3 (page 6) for time series broken down by individual Service and Table 2 (pages 7 and 8) for details of trained and untrained personnel.

The **requirement** for the UK Armed Forces is the number of Service personnel needed for each of the three Services to achieve success in its agreed tasks, based on totals, that are adjusted through the Departmental Planning process and endorsed by the Defence Board.

The **trained strength of the UK Armed Forces** comprises all personnel (or strength) in the UK Armed Forces who have completed Phase 1 and 2 training (see Glossary for more details concerning training).

The **surplus/deficit** for full time trained Service personnel is calculated as the difference between the requirement and full-time trained strength of the UK Armed Forces.

- The full time trained strength of the UK Armed Forces was **151,630** at 1 February 2014, down from **152,440** at 1 January 2014 and down from **160,710** at 1 April 2013. This trend is likely to continue due to the SDSR's decision to reduce the size of the Regular Armed Forces by around 17,000 posts (around 5,000 each from the RN and RAF and approximately 7,000 from the Army). A further reduction of 12,000 to the Army was subsequently announced as a result of the 3ME, bringing the total reduction of 19,000 to the Army.
- The requirement for full time trained UK Armed Forces was **160,140** at 1 February 2014, down from **160,420** at 1 January 2014 and down from **162,940** at 1 April 2013. This is likely to continue to decrease as the Services move towards the targets identified in the SDSR and 3ME exercises (Naval Service 29,000 Army, 82,000 and RAF, 31,500) in 2020.
- The deficit for the UK Armed Forces trained strength was 8,500 (5.3 per cent of the requirement) at 1 February 2014, compared to a deficit of 2,230 (1.4 per cent of the requirement for trained UK Armed Forces) at 1 April 2013 and a deficit of 4,830 (2.8 per cent of the requirement for trained UK Armed Forces) at 1 April 2012.
- The increased deficit for the UK Armed Forces is caused by the trained strength decreasing at a faster rate than the requirement (see Table 3).
- For more information on the Tranche 3 redundancies see the Armed Forces Redundancy Programme Tranche 3 statistics which can be found at www.dasa.mod.uk
- Graphs 1.1-1.3 show deficit against requirement since April 2007. The Army were in surplus from April to October 2010. Currently the Naval Service has been in surplus since January 2013 this followed reductions in the requirement.

Table 1 - Full time trained strengths and requirements of UK Armed Forces¹

	2011 1 Apr	2012 1 Apr	2013 1 Apr	2013 1 Nov	2013 1 Dec	2014 1 Jan	2014 1 Feb
All Services							
Requirement ²	179 250	174 840	162 940	160 990	160 700	160 420	160 140
Trained Strength ³	176 860	170 010	160 710	156 120	155 840	152 440	151 630
Surplus/Deficit	-2 390	-4 830	-2 230	-4 870	-4 860	-7 980	-8 500
Naval Service							
Requirement ²	35 700	34 800	30 530	30 440	30 420	30 400	30 380
Trained Strength	35 420	33 290	31 420	30 610	30 670	30 700	30 590
Surplus/Deficit	- 280	-1 510	890	180	250	300	210
Army							
Requirement ²	102 210	101 210	96 790	95 210	94 980	94 760	94 530
Trained Strength ³	101 340	98 600	93 940	91 510	91 340	88 060	87 540
Surplus/Deficit	- 870	-2 610	-2 850	-3 700	-3 650	-6 700	-6 990
Royal Air Force							
Requirement ²	41 340	38 830	35 620	35 340	35 300	35 260	35 220
Trained Strength	40 090	38 120	35 350	33 990	33 840	33 680	33 500
Surplus/Deficit	-1 250	- 700	- 270	-1 340	-1 460	-1 580	-1 720

Source: Defence Statistics (Tri-Service)

1. Full time trained strength and trained requirement comprises trained UK Regular Forces, trained Gurkhas and elements of the Full Time Reserve Service (FTRS) that may be deployed overseas, including Full Commitment (FC), Limited Commitment (LC), Home Commitment (HC) personnel. See Glossary for more details.
2. Requirements are based on Defence Planning Round requirements set for each of the three Services. Naval Service requirements from 1 May 2012 to 1 July 2012 were interpolated on a monthly basis between April 12 levels set in Defence Planning Round 11, and April 13 levels set in Defence Planning Round 12. From 1 August 2012 the Naval Service requirement was updated to reflect Planning Liability 1 of 12 scaled to Defence Planning Round 12. Army and RAF requirements are interpolated on a monthly basis between April 12 levels set in Defence Planning Round 11, and April 13 levels set in Defence Planning Round 12.
3. From 1 September 2011, the Army has changed its definition of 'trained Officer' to exclude those who have not yet passed Phase 2 training. This change brings it into line with the other Services.

Trained strength and requirement of UK Armed Forces

Graph 1.1 - Naval Service Officers and Other Ranks

Graph 1.2 - Army Officers and Other Ranks

Graph 1.3 - Royal Air Force Officers and Other Ranks

Prior to 1 July 2009 strength and requirement figures include some FTRS personnel that were not deployable overseas, and therefore would not count towards the requirement. This is shown in the graphs as a dotted line representing a break in series. See Glossary for more details.

Tables showing data on the trained strength and requirement from 1 April 2006 to 1 April 2009 are shown in TSP 3 which can be found at www.dasa.mod.uk.

For graphs showing the three Services full time trained strength and requirement split by Officer/Rank, see Graphs 5.2-5.10 in the UK Armed Forces Quarterly Personnel Report which can be found at www.dasa.mod.uk.

Trained and Untrained

Table 2 shows, by Service, **trained and untrained (see Glossary)** strengths of **UK Regular** and **full time UK Non-Regular** Armed Forces. The majority of Full Time Reserve Service (FTRS) personnel serve in support roles which are vital to Defence but do not form part of the UK Regulars (more information on what defines these can be found in the footnotes below the table). Table 1 (pages 4 and 5) provides more detail on requirements.

- As at 1 February 2014 the UK Armed Forces comprised **166,420** personnel of which **151,630** were **trained** and counted against the requirement. The Army has the largest number of trained UK Regular Forces personnel (84,600) followed by the RAF (33,490) and the Naval Service (30,410). There are **11,690 untrained** personnel in the UK Regular Forces with **6,870** of them being in the Army.
- The total trained and untrained strength of the UK Armed Forces was **166,420** at 1 February 2014, down from 176,660 at 1 April 2013 and down from 185,690 at 1 April 2012. This is likely to continue to decrease whilst the Services strive to reach their targets as set out in the SDSR and 3ME (see page 4 for more information).

Table 2 - Strength of UK Armed Forces¹ - full time trained and untrained personnel

	2011 1 Apr	2012 1 Apr	2013 1 Apr	2013 1 Nov	2013 1 Dec	2014 1 Jan	2014 1 Feb
UK Armed Forces¹	192 330	185 690	176 660	171 720	171 030	166 800	166 420
Trained and serving against requirement	176 860	170 010	160 710	156 120	155 840	152 440	151 630
FTRS serving against additional requirement	1 530	1 810	2 180	2 700	2 760	2 780	2 840
Untrained	13 950	13 870	13 760	12 900	12 430	11 580	11 950
UK Regular Forces²	186 360	179 800	170 710	165 580	164 860	160 650	160 190
Trained	172 600	166 110	157 150	152 820	152 580	149 210	148 500
Untrained	13 770	13 700	13 560	12 760	12 290	11 440	11 690
Naval Service	37 660	35 540	33 960	33 450	33 410	33 340	33 260
Trained	35 250	33 190	31 280	30 440	30 500	30 530	30 410
Untrained	2 410	2 360	2 680	3 010	2 910	2 810	2 850
Army	106 240	104 250	99 730	96 290	95 800	91 800	91 470
Trained ³	97 280	94 800	90 530	88 400	88 250	85 010	84 600
Untrained ³	8 960	9 450	9 200	7 880	7 540	6 780	6 870
Royal Air Force	42 460	40 000	37 030	35 850	35 660	35 520	35 460
Trained	40 070	38 120	35 340	33 980	33 830	33 670	33 490
Untrained	2 400	1 880	1 680	1 860	1 830	1 850	1 970
Full Time UK Non-Regular Forces⁴	5 970	5 890	5 950	6 140	6 170	6 140	6 230
Trained	5 790	5 710	5 750	6 000	6 020	6 000	5 980
Gurkhas	3 740	3 650	3 310	3 010	2 990	2 960	2 860
FTRS serving against the requirement	520	260	250	290	270	260	280
FTRS serving against additional requirement	1 530	1 810	2 180	2 700	2 760	2 780	2 840
Untrained	180	180	200	140	140	140	250
Gurkhas	180	180	200	140	140	140	250
FTRS ⁵	*	*	*	*	*	*	*

Source: Defence Statistics (Tri-Service)

1. UK Armed Forces comprises all UK Regular Forces and full time UK Non-Regular Forces but excludes mobilised reservists.
2. UK Regular Forces comprises trained and untrained personnel. It does not include Gurkhas, Full Time Reserve Service (FTRS) personnel and mobilised reservists.
3. From 1 September 2011, the Army has changed its definition of 'trained Officer' to exclude those who have not yet passed Phase 2 training. This change brings it into line with the other Services.
4. Full time UK Non-Regular Forces comprises Gurkhas and Full Time Reserve Service Personnel (FTRS). Mobilised reservists are not classed as full time UK Non-Regular Forces.
5. For a reservist to serve full time they are required to be trained.

For more information on the total strength of the UK Armed Forces, broken down by trained and untrained, and Regular and Non-Regular components see tables 5a, 5b and 5c of the UK Armed Forces Quarterly Personnel Report which can be found at www.dasa.mod.uk.

Intake to and Outflow from UK Regular Forces

Table 3 shows the intake to and outflow from UK Regular Forces by Service, including trained and untrained personnel.

Intake comprises trained and untrained personnel who are new-entrants, intake from reserves, personnel who re-enter the Services and trained direct entrants. Intake **excludes** movements between Services, promotions from Other Ranks to Officers and flows from untrained to trained. For more details regarding intake see the footnotes below the Table and the Glossary.

Outflow includes both trained and untrained personnel who leave the Service (including personnel that reach the end of an agreed contracted period, those who successfully apply to leave the Services before the end of their contract (Voluntary Outflow) and those that are made redundant), die in Service and recalled reservists on release. Outflow figures **do not** include promotion from Ranks to Officers or any flows between the different Services. More detail on outflow can be found in both the footnotes below the Table and the Glossary.

For additional details showing Intake and Outflow in a time series for individual Services please see Graphs 3.1 - 3.3 (page 11) for more information on numbers of personnel who voluntarily exit the Armed Forces before the end of their agreed contracted period see Table 4 (pages 12 and 13) and Graphs 4.1-4.3 (page 14).

- The **intake** into the UK Regular Forces was **12,260** in the 12 months to 31 January 2014, down from **14,370** in the 12 months to 31 March 2013 and down from **14,800** in the 12 months to 31 March 2012. In order to meet the targets as set out in SDSR and 3ME, recruiting (intake) has been reduced and fewer extensions of Service (longer contracts) have been offered. The Armed Forces cannot bring people in from the outside into these roles without the necessary military experience. Because of this, the Armed Forces needs to replace those who are promoted every year with new talent. Even though the Armed Forces are reducing in size and have surpluses in some ranks, the Armed Forces needs to continue to recruit into junior ranks every year in addition to making other Service personnel redundant.
- The **outflow** from the UK Regular Forces was **23,370** in the 12 months to 31 January 2014; down from the 12 months to 31 March 2013 and up from **21,370** in the 12 months to 31 March 2012. The increase in outflow since FY11/12 is due partly to personnel leaving on redundancy.
- In the 12 months to 31 January 2014, **4,290** personnel left the UK Regular Forces under the Armed Forces Redundancy Programme. This redundancy programme is needed to ensure that the Armed Forces continue to have the right balance of skills for the future, maintained across the rank structures.
- The outflow from the Army was 15,990 in the 12 months to 31 January 2014, of which 4,050 were due to personnel leaving on redundancy. This is an increase compared to the 4,040 Army personnel who left on redundancy in the 12 months to 31 December 2013. For more information on the Tranche 3 redundancies see the Armed Forces Redundancy Programme Tranche 3 statistics which can be found at www.dasa.mod.uk
- Excluding all flow to and from Long Term Absentee (LTA) – in the 12 months ending 31 Jan 2014, **11,110** more people left the UK Regular Forces than joined. Compared with the 12 months ending 31 March 2013, **9,150** more people left the UK Regular Forces than joined and compared with the 12 months ending 31 March 2012, **6,570** more people left the UK Regular Forces than joined.
- Graphs 3.1 to 3.3 show intake and outflow for each of the Services between 1 April 2009 and 31 January 2014. Since Financial Year 2010/11 and the announcement of the Armed Forces targets in SDSR and 3ME, Army intake has decreased whereas intake into the Naval Service and Royal Air Force has increased. Outflow has increased across all three Services.

Table 3 - Intake¹ to and Outflow² from UK Regular Forces³ trained and untrained, by Service

	Financial Year			12 months ending:				Financial Year to 2014 31 Jan
	2010/11	2011/12	2012/13	2013 31 Oct	2013 30 Nov	2013 31 Dec	2014 31 Jan	
All Services								
Strength at start of period	191 710	186 360	179 800	175 540	174 710	171 480	171 300	170 710
Intake (+)	12 730	14 800	14 370	12 810	12 690	12 690	12 260	9 660
LTA Intake (+) ⁴	820	630	470	380	360	370	370	320
Outflow (-)	18 140	21 370	23 520	22 770	22 530	23 520	23 370	20 210
of which Voluntary Outflow ⁵	6 660	7 750	8 800	8 640	8 470	8 430	8 340	7 000
of which Redundancy ⁶	-	1,700	3,470	3 330	3 330	4 290	4 290	4 240
LTA Outflow (-)⁴	750	640	400	360	350	360	350	280
Strength at end of period ⁷	186 360	179 800	170 710	165 580	164 860	160 650	160 190	160 190
Naval Service								
Strength at start of period	38 730	37 660	35 540	34 580	34 470	34 290	34 250	33 960
Intake (+)	2 550	2 220	2 770	2 900	2 950	2 970	2 900	2 520
LTA Intake (+) ⁴	20	10	10	10	10	10	10	10
Outflow (-)	3 630	4 320	4 350	4 030	4 010	3 920	3 890	3 220
of which Voluntary Outflow ⁵	1 330	1 450	1 850	1 750	1 750	1 770	1 740	1 440
of which Redundancy ⁶	-	660	430	160	160	50	40	40
LTA Outflow (-)⁴	20	10	10	10	10	10	10	10
Strength at end of period ⁷	37 660	35 540	33 960	33 450	33 410	33 340	33 260	33 260
Army								
Strength at start of period	108 920	106 240	104 250	102 590	102 100	99 740	99 670	99 730
Intake (+) ⁸	8 760	11 190	10 300	8 410	8 220	8 170	7 770	5 720
LTA Intake (+) ⁴	790	620	460	360	340	350	360	310
Outflow (-)	11 500	13 200	14 890	14 720	14 520	16 100	15 990	14 010
of which Voluntary Outflow ⁵	4 260	4 980	5 530	5 260	5 100	5 060	4 970	4 140
of which Redundancy ⁶	-	600	2,060	2 500	2 520	4 040	4 050	4 020
LTA Outflow (-)⁴	730	630	390	340	340	350	340	270
Strength at end of period ⁷	106 240	104 250	99 730	96 290	95 800	91 800	91 470	91 470
Royal Air Force								
Strength at start of period	44 050	42 460	40 000	38 370	38 140	37 460	37 370	37 030
Intake (+)	1 410	1 390	1 310	1 510	1 520	1 560	1 580	1 420
LTA Intake (+) ⁴	-	-	-	-	-	-	-	-
Outflow (-)	3 010	3 850	4 280	4 020	4 000	3 500	3 490	2 980
of which Voluntary Outflow ⁵	1 070	1 320	1 430	1 620	1 620	1 600	1 620	1 420
of which Redundancy ⁶	-	440	980	680	660	200	200	180
LTA Outflow (-)⁴	-	-	-	10	10	-	-	-
Strength at end of period ⁷	42 460	40 000	37 030	35 850	35 660	35 520	35 460	35 460

Source: Defence Statistics (Tri-Service)

- Figures show intake to UK Regular Forces, both trained and untrained, which comprises new entrants, re-entrants, direct trained entrants (including professionally qualified Officers) and intake from the reserves. They exclude all movements within the Regular Forces; including flows from untrained to trained strength, transfers between Services and flows from Ranks to Officer due to promotion.
- Figures show Outflow from UK Regular Forces, both trained and untrained, including personnel leaving the Services, deaths, recalled reservists on release and outflow to the Home Service battalions of the Royal Irish Regiment (which disbanded on 31 March 2008). They do not include promotion from Ranks to Officers or flows between Services.
- UK Regular Forces comprises trained and untrained personnel. It does not include Gurkhas, Full Time Reserve Service personnel and mobilised reservists.
- Long Term Absentees (LTAs) are Service personnel who have been absent without leave (AWOL) for more than 21 days.
- Voluntary Outflow is defined as all exits from trained personnel which are voluntarily generated by the individual before the end of their agreed engagement or commission period.
- Redundancy figures presented will not match those published in the Quarterly Personnel Report (QPR) due to the inclusion of both Trained and Untrained Personnel.
- Strengths at the end of the period may not equal the sum of the strength at the beginning of the period and intervening intake and outflow. This is due to movements between Services.
- Army intake figures include transfers from the Gurkhas to the UK Regular Forces.

Intake to and Outflow from UK Regular Forces

Graph 3.1 - Naval Service: Intake to and outflow from UK Regular Forces

Graph 3.2 - Army: Intake to and outflow from UK Regular Forces

Graph 3.3 - Royal Air Force: Intake to and outflow from UK Regular Forces

Prior to year ending 31 March 2007, Army outflow included the net flow of personnel from the Regular Armed Forces to Long Term Absentee (LTA). Post 31 March 2007 outflow does not include this flow to LTA. See Glossary for more details.

For graphs showing the intake to and outflow from the UK Armed Forces by Service see graphs 8.1, 8.2, 8.3, 11.1, 11.2 and 11.3 in the UK Armed Forces Quarterly Personnel Report which can be found at www.dasa.mod.uk.

Voluntary Outflow from UK Regular Forces

Table 4 focuses on Voluntary Outflow (VO) from trained UK Regular Forces by Service and Officers and Other Ranks. Voluntary Outflow encompasses all personnel who voluntarily exit before the end of their agreed engagement or commission period. For more details, see the footnotes below or the Glossary. For total outflow from UK Regular Forces see Table 3 (pages 9 and 10).

- The Voluntary Outflow (VO) rate for Officers was **4.4 per cent of the trained strength** in the 12 months to 31 January 2014.
- The Voluntary Outflow rate from Other Ranks was **5.6 per cent of the trained strength** in the 12 months to 31 January 2014; unchanged from the 12 month period to 31 December 2013 and the 12 months to 31 March 2013; and up from 4.8 per cent in the 12 months to 31 March 2012.
- There is no single reason why VO has increased over the years, but the Armed Forces Continuous Attitude Survey shows reasons that Service personnel have given for leaving the Armed Forces include: being separated from family and friends and not being medically deployable. The impact of Service life on family and personal life continues to be the main factor contributing to voluntary outflow. For more details please see Graphs 4.1-4.3 (page 14) which show the trend of VO.
See Armed Forces Continuous Attitude Survey 2013 [here](#)

Table 4 - Voluntary Outflow¹ (VO) from trained UK Regular Forces

	Financial Year			12 month period ending			
	2010/11	2011/12	2012/13	2013 31 Oct	2013 30 Nov	2013 31 Dec	2014 31 Jan
All Services							
Officers							
VO number	840	1 000	1,080	1,140	1,140	1,170	1,170
VO rate ²	2.9	3.5	3.9	4.3	4.3	4.4	4.4
Other Ranks							
VO number	5 820	6 750	7 720	7 500	7 330	7 260	7 170
VO rate ²	4.0	4.8	5.7	5.8	5.7	5.6	5.6
Naval Service							
Officers							
VO number	190	200	240	250	260	260	260
VO rate ²	2.9	3.1	3.7	4.1	4.2	4.3	4.3
Other Ranks							
VO number	1 140	1 250	1 610	1 500	1 490	1 510	1 480
VO rate ²	4.0	4.4	6.2	6.0	6.0	6.1	6.0
Army							
Officers							
VO number	480	560	640	640	640	660	650
VO rate ²	3.4	4.1	4.8	5.0	5.0	5.1	5.1
Other Ranks							
VO number	3 780	4 420	4 890	4 620	4 460	4 410	4 320
VO rate ²	4.5	5.4	6.1	6.0	5.8	5.7	5.7
Royal Air Force							
Officers							
VO number	180	230	210	250	240	250	250
VO rate ²	2.1	2.8	2.6	3.3	3.2	3.3	3.4
Other Ranks							
VO number	900	1,090	1,220	1 370	1 380	1 350	1 370
VO rate ²	2.8	3.5	4.2	5.0	5.0	4.9	5.0

Source: Defence Statistics (Tri-Service)

1. Voluntary Outflow is defined as all exits from Trained UK Regular Forces which are voluntarily generated by the individual before the end of their agreed engagement or commission period.

2. VO rate is the percentage of the trained UK Regular Forces that left as VO.

For more information on Voluntary Outflow from UK Regular Forces, see Tables 8a and 8b in the UK Armed Forces Quarterly Personnel Report which can be found at www.dasa.mod.uk.

Voluntary Outflow (VO) from UK Regular Forces

Graph 4.1: Naval Service VO rate as a percentage of average trained strength

Graph 4.2: Army VO rate¹ as a percentage of average trained strength

Graph 4.3: Royal Air Force VO rate as a percentage of average trained strength

1. Army reasons for exit, including VO, are unavailable from the 12 month period ending 31 March 2007 to the 12 month period ending 31 December 2008.

Tables showing data on Voluntary Outflow from 12 months ending 31 March 2006 to 31 March 2007 are shown in TSP 4 Tables 12 and 13 which can be found at www.dasa.mod.uk.

Glossary

FTRS (Full-Time Reserve Service) are personnel who fill Service posts for a set period on a full-time basis while being a member of one of the reserve Services, either as an ex-regular or as a volunteer. An FTRS reservist on:

- **Full Commitment (FC)** fulfils the same range of duties and deployment liability as a Regular Service person;
- **Limited Commitment (LC)** serves at one location but can be detached for up to 35 days a year;
- **Home Commitment (HC)** is employed at one location and cannot be detached elsewhere.

Each Service uses FTRS personnel differently:

The Naval Service predominantly uses FTRS to backfill gapped regular posts. However, they do have a small number of FTRS personnel that are not deployable for operations overseas. There is no distinction made in terms of fulfilling baseline Liability posts between FTRS Full Commitment (FC), Limited Commitment (LC) and Home Commitment (HC).

The Army employ FTRS(FC) and FTRS(LC) to fill Regular Army Liability (RAL) posts as a substitute for Regular personnel for set periods of time. FTRS(HC) personnel cannot be deployed to operations and are not counted against RAL.

The RAF consider that FTRS(FC) can fill regular RAF Liability posts but have identified separate liabilities for FTRS(LC) and FTRS(HC).

Gurkhas are recruited and employed in the British and Indian Armies under the terms of the 1947 Tri-Partite Agreement (TPA) on a broadly comparable basis. They remain Nepalese citizens but in all other respects are full members of HM Forces. Since 2008, Gurkhas are entitled to join the UK Regular Forces after 5 years of service and apply for British citizenship.

Intake to UK Regular Forces (as defined in table 3) comprises new entrants, re-entrants, direct trained entrants (including professionally qualified officers) and intake from the reserves. It excludes all movements within the Regular Forces; including flows from the untrained to trained strength, transfers between Services and flows from ranks to officer due to promotion.

Joint Personnel Administration JPA is the system used by the Armed Forces to deal with matters of pay, leave and other personal administrative tasks. JPA replaced a number of single-service IT systems and was implemented in April 2006 for RAF, November 2006 for Naval Service and April 2007 for Army.

Liability is the requirement for Armed Forces personnel. The Monthly Personnel Report presents the "Regular Liability" in Table 1.

Long Term Absentees (LTAs) are service personnel who have been Absent without leave (AWOL) for more than 21 days.

Mobilised Reservists are reserves who have been called into full-time service with the Regular Forces on military operations.

Naval Service comprises the Royal Navy (including the Queen Alexandra's Royal Naval Nursing Service) and the Royal Marines combined.

Operational Commitment Establishment (Reserve) (OCE(R)) FTRS(FC) personnel that are deployed to operations can be moved into OCE(R) posts. While they are filling OCE(R) positions, FTRS(FC) personnel are not counted against Regular Army Liability. These are reported in Table 2 as *FTRS personnel serving against an additional requirement* along with non-deployable FTRS as defined above.

Outflow from UK Regular Forces includes personnel leaving the Services, deaths, recalled reservists on release and outflow to the Home Service battalions of the Royal Irish Regiment (which disbanded on 31 March 2008). They do not include promotion from ranks to officers or flows between Services.

Prior to year ending 31 March 2009, Army outflow included the net flow of personnel from the Regular Armed Forces to Long Term Absentee (LTA). Post year ending 31 March 2009 outflow does not include this flow to LTA.

Trained Strength comprises military personnel who have completed Phase 1 and 2 training.

- **Phase 1** Training includes all new entry training to provide basic military skills.
- **Phase 2** Training includes initial individual specialisation, sub-specialisation and technical training following Phase 1 training prior to joining the trained strength.

UK Regulars are full time Service personnel, including Nursing Services, but excluding FTRS personnel, Gurkhas, Naval activated Reservists, mobilised Reservists, MPGS and NRPS. Unless otherwise stated, includes trained and untrained personnel.

Untrained strength comprises military personnel who have yet to complete Phase 2 training.

Voluntary Outflow is defined as all exits from trained personnel which are voluntarily generated by the individual before the end of their agreed engagement or commission period.