

 Defense Primer: Active Component Enlisted Retention

Defense Primer: Active Component Enlisted Retention

Updated December 22, 2021

Defense Primer: Active Component Enlisted Retention

Retention

disability separation and retirement (Title 10, U.S. Code,

The term retention refers to the rate at which military

Chapter 61) and punitive discharge for criminal activity

personnel voluntarily choose to stay in the military after

(Title 10, U.S. Code, Chapter 45).

their obligated term of service has ended (as determined by

their enlistment contract). Imbalances in the retention rate

Retention Goals and Results

can cause problems within the military personnel system. A

Table 1 lists active component enlisted retention goals and

common retention concern is that too few people will stay

results for FY2019-FY2021. The data are broken out by

in, thereby creating a shortage of experienced leaders,

armed service and retention zones, which are established by

decreasing military efficiency, and lowering job

each armed service to reflect important phases in the

satisfaction. This was a particular concern from 2004 to

military career lifecycle. For example, a soldier coming to

2009, as the stress of major combat deployments to Iraq and

the end of his or her first enlistment after serving for four

Afghanistan raised concerns about the willingness of

years in the Army would be in the Army’s Initial Term

military personnel to continue serving. The opposite

retention zone; a similarly situated sailor would fall into the

concern may also occur at times, particularly during force

Navy’s Zone A retention zone. The armed services’ main

drawdowns: that too many people will stay in, thereby

retention zones listed in Table 1 are defined as follows:

decreasing promotion opportunities and possibly requiring

involuntarily separations to prevent the organization from

Army Retention Zones

becoming “top heavy” with middle- and upper-level leaders

 Initial Term: serving in first enlistment, regardless of

or to comply with end-strength limitations. Each of these

length

imbalances can also have a negative impact on recruiting by

making the military a less-attractive career option.

 Mid-career: second or subsequent enlistment with less

Congressional Role

than 10 years of service

The Constitution provides Congress with broad powers



over the Armed Forces, including the power “

Career: second or subsequent enlistment with 10 or

To raise and

support Armies” and “

more years of service

To provide and maintain a Navy.” In

the exercise of this authority, Congress has historically

Navy Retention Zones

shown great interest in maintaining military retention rates

sufficient to sustain a fully manned and capable military

 Zone A: up to six years of service

workforce. Through its oversight powers, Congress

monitors the performance of the Executive Branch in

 Zone B: 6 years of service to under 10 years of service

managing the size and quality of the military workforce.

 Zone C: 10 years of service to under 14 years of service

Congress influences retention rates in a variety of ways,

including authorizing and funding

Marine Corps Retention Zones



 First term: serving in first enlistment

overall compensation levels, particularly in light of their

competitiveness with private-sector compensation;

 Subsequent: second or subsequent enlistment, with less



than 18 years of service

quality-of-life initiatives that enhance servicemember

and family member satisfaction with a military career;

Air Force Retention Zones

 retention programs that provide for dedicated career

 Zone A: 17 months to under 6 years of service

counselors; and

 Zone B: 6 years of service to under 10 years of service

 retention incentives, such as reenlistment bonuses.

 Zone C: 10 years of service to under 14 years of service

More broadly, congressionally established personnel end-

strength levels can influence each armed service’s retention

Congressional interest in retention typically increases when

goals. For example, if Congress were to substantially

an armed service fails to meet its goal for one or more

increase the end-strength for an armed service, that service

retention zones by about 10% or more, and particularly if

would generally require a greater number of new recruits,

the shortfall continues over several years. Additionally,

higher rates of retention among current servicemembers, or

even if an armed service is meeting its goals by retention

some combination of the two. Congress also establishes

zones, Congress may nonetheless focus on retention

criteria that affect eligibility for continued service, such as

https://crsreports.congress.gov

Defense Primer: Active Component Enlisted Retention

shortfalls within specific occupational specialties (for

which necessitated higher retention goals? Was it due to

example, health care professions or special operations).

more attractive compensation packages in the private

sector? Was it due to decreased job satisfaction? The

The perceived cause of any such shortfalls is often of

perceived cause can affect interpretations of the shortfalls’

interest to Congress as well. For example, was the shortfall

significance and the options for remedying them.

related to congressionally directed end-strength increases,

Table 1. Retention Goals and Results

Active Component Enlisted Personnel, FY2019-FY2021

Armed

FY2019

FY2020

FY2021

Service/

Retention

Percent

Percent

Percent

Category

Goal

Achieved

of Goal

Goal

Achieved

of Goal

Goal

Achieved

of Goal

Army

Initial

20,253

20,525

101%

21,990

22,924

104%

25,006

25,618

102%

Mid-Career

19,430

19,702

101%

18,240

19,174

105%

19,776

20,388

103%

Career

10,833

11,105

103%

9,990

10,924

109%

11,494

12,106

105%

Navy*

Zone A

18,798

20,978

112%

19,250

17,969

93%

17,594

18,099

103%

Zone B

8,065

9,121

113%

11,570

9,315

81%

8,184

7,701

94%

Zone C

4,888

5,834

119%

6,318

5,701

90%

5,304

5,200

98%

Marine

Corps*

First

5,584

5,498

98%

5,412

5,491

101%

5,877

5,567

95%

Subsequent

6,209

6,124

99%

6,005

6,004

100%

5,835

5,853

100%

Air Force*

Zone A

16,330

21,233

130%

16,590

20,717

125%

18,068

23,013

127%

Zone B

8,823

11,820

134%

9,003

10,463

116%

9,941

11,478

115%

Zone C

6,997

9,008

129%

7,218

8,484

118%

7,406

8,539

115%

Source: Department of Defense.

Note: *The Navy and Air Force also have a Zone D and Zone E, which are not displayed above. Navy Zone D is 14 to 20 years of service, and

Zone E is more than 20 years of service. Air Force Zone D is 14 years to under 18 years of service and Zone E is 18 years to under 20 years

of service. Starting in FY2020, the Marine Corps added an “Other” retention category which is not displayed above. It includes those who

reenlist with more than 18 years of service, certain Marines who reenlist under a special program for high quality personnel, and short-term

extensions of existing enlistment contracts into the next fiscal year. DOD is not yet reporting retention results for the newly established Space

Force.

Relevant Statutes

Skil s, Selective Reenlistment Bonuses, and Critical Skil s

Title 10 U.S. Code, Chapter 31

Retention Bonuses for Active Members

Title 10 U.S. Code, Section 115

Other Resources

DOD Instruction 1332.45, Retention Determinations for

Non-Deployable Service Members

DOD Instruction 1308.3, DOD Physical Fitness and Body Fat

Lawrence Kapp, Specialist in Military Manpower Policy

Programs Procedures

IF11274

DOD Instruction 1304.29, Administration of Enlistment

Bonuses, Accession Bonuses for New Officers in Critical

https://crsreports.congress.gov

Defense Primer: Active Component Enlisted Retention

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11274 · VERSION 5 · UPDATED

EPUB/nav.xhtml

Defense Primer: Active Component Enlisted Retention

		Defense Primer: Active Component Enlisted Retention

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

