UK Defence in Numbers

The Rt Hon

Michael Fallon MP

Secretary of State for Defence

This booklet offers a snapshot of the UK's defence capability in numbers.

From our overall annual defence budget - the fifth largest in the world - to our global footprint and our £163 billion investment plan for equipment, it provides the key information on UK defence.

Its publication comes after the new Conservative government committed to increase defence spending above inflation every year until the end of the decade and to continue to meet the NATO two per cent pledge in each of those years too.

These pledges reaffirm that Britain will always fulfil an active role on the global stage. We currently have around 4,000 men and women deployed on 21 operations in 19 countries around the world. We are making a vital contribution to the fight against ISIL (Daesh), having flown hundreds of strikes to date and carried out almost a third of the total surveillance flights. And we are ensuring that we stay strong with new aircraft carriers, hunter killer submarines, fighter jets and armoured vehicles, as well as through the renewal of our nuclear deterrent.

We are keeping our defence strong because of our fundamental belief in the importance of ensuring that the principles that govern our society - fairness, freedom, peace and prosperity - are able to flourish internationally. Neither our commitment to defence, nor the values that underpin it, will ever waver.

M.J. J. Fullon

What We Spend

£1.1Bn

Spend on operations in 2014/15

UK spend per person on defence in 2014/15 (the third highest in NATO)

2.2% Percentage of GDP spent on defence

£7.8Bn

Spend on investment in new equipment and infrastructure in 2014/15

£5.4Bn

Efficiency savings being delivered

UK is 5th Largest Defence Spender in the World

Top 15 Defence Budgets 2014 US\$bn

NATO Defence Expenditure as % of GDP - 2014

% of NATO Defence Expenditure Spent on Equipment - 2014

Full Time Trained Military Personnel & Civilians

2015	Strength 1 April 2015	Reserves	Total	
Naval	30,060	3,160	33,220	
Army	82,230	25,880	108,110	
RAF	31,830	2,220	34,050	
Total Service Personnel	144,120	31,260	175,380	
Civilian	58,160	0	58,160	
Total Personnel	202,280	31,260	233,540	

2020	2020 Target	Reserves	Total
Naval	29,000	3,100	32,100
Army	82,000	30,000	112,000
RAF	31,500	1,860	33,360
Total Service Personnel	142,500	34,960	177,460
Civilian	54,000	0	54,000
Total Personnel	196,500	34,960	231,460

(Civilian includes all permanent and casual civilian personnel, Royal Fleet Auxiliaries, Trading Funds and locally engaged civilians)

Campaign Against ISIL - UK Military Contribution (as at 30 July 2015)

RAF has flown 1,162 Missions in the fight against ISIL

Carried out 251 Strikes

Current aircraft in the region include:

8 x Tornado jets

1 x Voyager

Reaper remotely piloted aircraft

2 x C130 transport aircraft

Sentinel

Airseeker Rivet Joint

2 x E3D Sentry command & control aircraft

About 900 UK personnel in the anti-ISIL campaign

(approximately 275 are delivering training in Iraq)

UK Armed Forces Equipment

al Navy Submarines	11	Combat Support Helicopters	
nguard Class	4	Chinook	
afalgar/Astute Class	7	Puma	
oyal Navy Ships	65	Wessex	
<u> </u>		Gazelle	
anding Platform Helicopters/Docks	4	Sea King Mk 7	
ype 45 Destroyers	6	Merlin	
ype 23 Frigates Aine Countermeasure Vessels	13	Search and Rescue Helicopters	
ratrol Ships and Craft	15 22	Sea King Mk 3	ī
urvey Ships	4	Sea King Mk 5	
ce Patrol Ship	1		
Royal Fleet Auxiliary	13	Unarmed Transport Helicopters	
· · · · · · · · · · · · · · · · · · ·		Sea King Mk 4	
ankers Heet Replenishment Ships	5 1	Battle Tanks	
folid Support Ships	2	Challenger 1	
Primary Casualty Receiving Ship	1	Challenger 2	
anding Ships	3	<u> </u>	
orward Repair Ships	1	Artillery	
Combat Aircraft	233	Multiple Launch Rocket Systems	
		105mm Light Gun	
Tornado	125 108	AS90 155m Gun	
urofighter Typhoon	108	FH70 Towed Howitzer	
raining Aircraft	297	Armoured Combat Vehicles	1
ławk	103	Warrior	
/iking	81	AFV 432	
/igilant	65	Spartan	
ucano et Provost	41 7	Stormer	
et Provost	,	Viking Mastiff	
Air Support	49	Warthog	
/oyager	8		
Hercules	24	Armoured Combat Vehicle Look-alikes	
3AE 146	4	Warrior RA	
BAE 125	5	Warrior Rec	
I-17	8	Warrior Rep	
4 and ISTAR	28	AFV 433 91 mm Mortor	
Shadow R1	6	AFV 432 81mm Mortar AFV 432 CP/RA	
Sentinel	5	AFV 432 CP/RA AFV 436	
Sentry AEW	6	Samson	
Reaper	10	Stormer HVM	
Airseeker Rivet Joint	1	Sultan	
	174	Wolfhound	
Attack Helicopters		Armoured Vehicle Launched Bridges	į
ynx Gazelle	47		
Gazene Wildcat	45 25	Chieftan Titan	
Midcat Apache	25 57	itaii	
pacific	٠,	Maritime Assets	

Source: Various MOD

Fixed Wing Air Assets
Helicopters and ISTAR Assets

£163bn Planned Expenditure on Equipment and Support over the Next 10 Years

Future Force 2020

Reaction Force of 3 Combat Air fleet of armoured infantry Typhoon & Lightning II brigades, an air assault brigade Air Transport & Air and a logistics to Air Refuelling brigade aircraft, including C-17, A400M & Voyager Adaptable Force leads on overseas engagement, 6 Force Protection Wings homeland resilience & firm Support helicopter base support fleet (Chinook & Puma) Pool of joint enabling Intelligence, capabilities surveillance, target acquisition, Permanent reconnaissance Joint Operating Bases (Scavenger, Intelligence Group Joint Airseeker Rivet Helicopter Joint & E3-D Special Joint Forces Cyber Command Sentry aircraft) Command Group Forces (Tri service) **Defence Medical Services** Information Systems and Services 1 Royal Marines Merlin and Wildcat Commando maritime helicopters **Brigade** 2 Aircraft Carriers 11 SSBN (nuclear 19 Destroyers/ deterrent) /Hunter **Frigates** Killer submarines Logistic support 6 Oil Tankers 24 Offshore Patrol 3 Solid Support 5 Landing Vessels/Mine Hunters 1 Medical, 1 Repair Platforms/ships /Survey Vessels

World Wide UK Regular Military Presence 1 April 2015

Total	153,720
UK	134,930
Europe (Exc. UK)	13,970
Asia (Exc. Middle East)	790
North Africa/Middle East	1,170
Sub Saharan Africa	560

North America	910
Central America/Caribbean	
South America	10
South Atlantic	1,030
Oceania	50
Unallocated	300

of which the following were located...

280	Cyprus	3,060
630	Saudi Arabia	140
1,010	Kenya	200
9,920	Brunei	150
	1,010	630 Saudi Arabia 1,010 Kenya

(includes personnel deployed and those stationed at the location)

The UK = the 2nd Largest Exporter of New Defence Products and Services, with orders of £116bn between 2005 & 2014

The Largest Markets in 2014 = the Middle East and the USA

11

Breakdown of Expenditure

32% Spend on Military and Civilian Personnel

24% Spend on Capital Projects

4th Largest Government Department by Budget in 2014/15

Developed by Defence Economics © Crown Copyright 2015 Published by the Ministry of Defence UK This document is available at www.gov.uk

> Design MOD DDC Graphics Ref: DDC00976