

NAVAL POSTGRADUATE SCHOOL

Monterey, California

FORECASTING THE NUMBERS AND TYPES OF ENLISTED PERSONNEL IN THE UNITED STATES MARINE CORPS: AN INTERACTIVE COHORT MODEL

by

Kneale T. Marshall

May 1977

Approved for public release; distribution unlimited

Prepared for: Headquarters Marine Corps Code MPI20 Washington, DC 20380

NAVAL POSTGRADUATE SCHOOL Monterey, California

Rear Admiral Isham Linder Superintendent

Jack R. Borsting Provost

This work was supported by the Manpower Planning Division (MPI20) of the Marine Corps through the Navy Personnel Research and Development Lab, San Diego.

Reproduction of all or part of this report is authorized.

Prepared by:

KNEALE T. MARSHALL, Professor Department of Operations Research

Reviewed by:

Released by:

MICHAEL G. SOVEREIGN, Chairman Department of Operations Research

ROBERT R. FOSSUM Dean of Research

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
REPORT NUMBER 2. GOVT AC	CESSION NO. 3. RECIPIENT'S CATALOG NUMBER
NPS55-77-24	
TITLE (and Subtitle)	5 TYPE OF REPORT & PERIOD COVERED
Forecasting the Numbers and Types	of market not work
Enlisted Personnel in the United S	tates Technical Report
Marine Corps: An Interactive Coho	rt 6. PERFORMING ORG. REPORT NUMBER
Model @	
AUTHOR(a)	8. CONTRACT OR GRANT NUMBER(4)
Kneale T. Marshall	
PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBER\$
Naval Postgraduate School	AREA & WORK UNIT NUMBERS
Monterey, CA 93940	N6822177WR70052
J	140022) / / W R / 0032
. CONTROLLING OFFICE NAME AND ADDRESS	, 12, REPORT DATE
Headquarters Marine Corps, Code MP	/ War #677
Washington, DC 20380	13. NUMBER OF PAGES
Washington, DC 20300	31 12/356.
MONITORING AGENCY NAME & ADDRESS(If different from Contro	fling Office) 15. SECURITY CLASS. (of this Seport)
	INGI NGCITTI
	UNCLASSIFIED
	154. DECLASSIFICATION DOWNGRADING SCHEDULE
Approved for public release; dist	ribution unlimited.
Approved for public release; dist	
Approved for public release; dist	it ditterent from Report) 25 July 44
Approved for public release; dist	it ditterent from Report) 25 July 44
Approved for public release; dist 7. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, 8. SUPPLEMENTARY NOTES	it ditterent from Report) 25 July 44
Approved for public release; dist DISTRIBUTION STATEMENT (of the abetract entered in Block 20, S. SUPPLEMENTARY NOTES KEY WORDS (Continue on reverse side if necessary and identify by Manpower Personnel.	it ditterent from Report) 25 July 44
Approved for public release; dist DISTRIBUTION STATEMENT (of the abetract entered in Block 20, S. SUPPLEMENTARY NOTES	it ditterent from Report) 25 July 44
Approved for public release; dist DISTRIBUTION STATEMENT (of the abetract entered in Block 20, Supplementary notes KEY WORDS (Continue on reverse side if necessary and identify by Manpower Personnel	it ditterent from Report) 25 J
Approved for public release; dist DISTRIBUTION STATEMENT (of the abstract entered in Block 20, B. SUPPLEMENTARY NOTES D. KEY WORDS (Continue on reverse side if necessary and identify by Manpower Personnel Forecasting Cohort model	it ditterent from Report) Discontinuo Report)
Approved for public release; dist 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse eide if necessary and identify by Manpower Personnel Forecasting Cohort model 10. ABSTRACT (Continue on reverse eide if necessary and identify by	block number)
Approved for public release; dist 7. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde if necessary and identify by Manpower Personnel Forecasting Cohort model 10. ABSTRACT (Continue on reverse elde if necessary and identify by Jin this report we develop a model	block number) block number) to forecast the total enlisted
Approved for public release; dist 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde if necessary and identify by Manpower Personnel Forecasting Cohort model 1. ABSTRACT (Continue on reverse elde if necessary and identify by In this report we develops a model Marine Corps strength at the end o	block number) block number) to forecast the total enlisted f each quarter for one or two
7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse eide if necessary and identify by Manpower Personnel. Forecasting Cohort model 1. ABSTRACT (Continue on reverse eide if necessary and identify by In this report we develops a model Marine Corps strength at the end o years into the future. The method	block number) block number) to forecast the total enlisted f each quarter for one or two involves a simple cohort
Approved for public release; dist 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by Manpower Personnel. Forecasting Cohort model 10. ABSTRACT (Continue on reverse side if necessary and identify by In this report we develop a model Marine Corps strength at the end o years into the future. The method model. The model is programmed in	block number) block number) to forecast the total enlisted f each quarter for one or two involves a simple cohort APL with a number of features
Approved for public release; dist DISTRIBUTION STATEMENT (of the abetract entered in Block 20, Supplementary notes Rey words (Continue on reverse side II necessary and identify by Manpower Personnel Forecasting Cohort model D. ABSTRACT (Continue on reverse side II necessary and identify by In this report we develop a model Marine Corps strength at the end o years into the future. The method model. The model is programmed in which allow the user to interact i	block number) block number) to forecast the total enlisted f each quarter for one or two involves a simple cohort APL with a number of features n the forecasting procedure.
Approved for public release; dist DISTRIBUTION STATEMENT (of the abstract entered in Block 20, Supplementary notes KEY WORDS (Continue on reverse eide if necessary and identify by Manpower Personnel. Forecasting Cohort model ABSTRACT (Continue on reverse eide if necessary and identify by In this report we develop a model Marine Corps strength at the end o years into the future. The method model. The model is programmed in	block number) block number) to forecast the total enlisted f each quarter for one or two involves a simple cohort APL with a number of features n the forecasting procedure. retention policy changes or

> predictions.	

TABLE OF CONTENTS

		PAGE
1.	Introduction	1
2.	The Basic Model	2
3.	Continuation Rate Estimation	8
4.	Steady State Results	12
5.	Interactive Program Illustration	17 17 20
	References	26
	Appendix	27

RTIS	White Section
900	Butt Section
HANNOUNCED	
JUSTIFICATION	l
BY	TO CANADA AND LIVE ROBER
DISTRIZETIO	N/AVAILASILITY CODES
	MYAYAHLASILITY CODES

1. Introduction

In this report we develop a model to forecast the total enlisted Marine Corps strength at the end of each quarter for one or two years into the future. The method involves a simple cohort model similar to that described in Zacks and Haber [1975]. The model is programmed in APL with a number of features which allow the user to interact in the forecasting procedure. He can introduce further projected retention policy changes or changes in the recruit population which might affect future predictions.

In Section 2 we describe the cohort model and present the equations for forecasting. In Section 3 we discuss a number of ways of determining the parameters in the model from past data. In Section 4 we describe how steady state results can be obtained. In Section 5 we describe the use of the APL programs which comprise the model, and present illustrative examples. Detailed and documented APL functions are given in the appendix.

2. The Basic Model

It has been shown previously (see, for example, Zacks and Haber [1975] that retention behavior patterns of enlisted marines are reasonably consistent within certain subgroups of the total population. It has been found that the important characteristics to be used in forming the subgroups appear to be race, educational level, and length of first term enlistment (FTE) of new recruits. For race we take the groups Caucasian (C) and non-Caucasian (NC); for education we take the groups high school graduate (HS) and non-high school graduate (LHS); for FTE we have 2, 3 and 4 year enlistments. Thus all recruits and current marines can be uniquely placed into one of the 12 cohorts (groups) in Table 1.

Cohort No.	FTE	Education	Race
1	2	LHS	С
2	2	LHS	NC
3	2	HS	С
4	2	HS	NC
5	3	LHS	C
6	3	LHS	NC
7	3	HS	С
8	3	HS	NC
9	4	LHS	С
10	4	LHS	NC
11	4	HS	C
12	4	HS	NC

Table 1: The twelve cohorts of the enlisted Marine Corps personnel.

Let $S_1(t;u)$ be the "stock" of enlisted Marine Corps personnel in cohort type i at time t with length of service (LOS) equal to u (for a detailed descripton of cohort models the reader should see Grinold and Marshall [1977]). The time periods are taken to be quarters, and the phrase "at time t" means the last day of quarter t. For consistency the LOS is also measured in quarters. If a person enters the Marine Corps in quarter t and is counted as being present at time t, then we say he has LOS equal to 1. Thus, if he enters in t and is counted at time t+k, $k \geq 0$, then he has LOS equal to k+1. Table 2 gives the stocks at the end of March 1976 of marines who were listed as being still in their first term enlistment.

Let $q_i(u)$ be the fraction of those in cohort type i with LOS equal to u at some time t who will continue in service to time t+1 with LOS u+1. The $q_i(u)$ are commonly called "continuation rates." By using this notation we are assuming that they are independent of the actual time t. This assumption is modified later. Let $g_i(t)$ be the number of new recruits who enter in cohort type i in period t, and let m be the maximum number of periods a person can spend in the Marine Corps. The total stock S(t+1) of marines at (t+1) is given by

(1)
$$S(t+1) = \sum_{i=1}^{12} \sum_{u=1}^{m} S_{i}(t+1;u) ,$$

where

(1.1)
$$S_{i}(t+1;1) = g_{i}(t+1) q_{i}(0)$$

(1.2)
$$S_{i}(t+1;u) = S_{i}(t;u-1) q_{i}(u-1), u = 2,3,...,m.$$

In order to use equation (1) to forecast end strength it is necessary to know (i) the cohort stocks $\{S_i(t;u)\}$ for all i and all u, (ii) the continuation rates $\{q_i(u)\}$ for all i and all u, and (iii) the future recruit inputs $\{g_i(t+1)\}$ for all i. It is the determination of these three sets of data to which we now turn.

The new recruit input in future years will be given to the model by the user and thus we can dispose of (iii).

Table 2 shows the stocks of marines who are still in their first term enlistment at some given t for each cohort i, but only for u = 1,2,...,20. Marines can reenlist and remain in service 30 years; thus m is 4 × 30 = 120. But as the LOS of a marine increases beyond his FTE period there is little distinction to be found among the 12 cohorts. These marines essentially form what is called the "career" force, and continuation in service of these people is governed by a different set of factors than those affecting first term marines. Thus, we modify equation (1) in the following way to reduce both the size of the model and the number of parameters to be estimated.

	Cohort Number											
LOS	1	2	3	4	5	6	7	8	9	10	11	12
1	3	0	3	2	1706	301	1424	422	2419	410	2982	588
2	5	4	14	2	931	134	1256	299	2635	497	3418	797
3	48	12	221	33	907	132	1683	387	2441	462	5563	1166
4	165	29	879	117	495	81	1041	236	1749	336	4276	907
5	527	92	806	137	928	211	645	147	3143	897	2563	582
6	543	154	804	202	672	210	495	187	2372	793	2013	503
7	845	235	1926	541	736	247	936	299	2180	697	3841	816
8	380	128	899	387	301	108	560	196	1107	356	2685	700
9	197	80	248	85	794	200	545	143	1981	583	1433	340
10	83	39	140	51	547	124	436	108	1487	435	1179	334
11	43	27	174	34	508	122	876	185	1688	387	2846	624
12	23	31	50	21	414	96	460	124	1721	400	1892	407
13	26	13	52	22	126	39	123	50	1502	394	1147	350
14	20	12	25	11	61	18	70	28	1187	360	1176	404
15	30	19	74	24	52	24	123	41	1282	354	2409	530
16	31	20	24	18	40	11	62	28	932	206	1562	281
17	22	7	17	9	26	6	25	11	325	70	285	86
18	14	4	7	3	19	8	14	4	150	17	186	44
19	6	5	14	5	11	0	33	10	119	17	279	61
20	4	1	6	4	10	2	19	3	101	32	157	28

Table 2: Stocks of enlisted Marines on 31 March 1976.

Let c(t) be the total number of enlisted marines in service time t with 21 or more quarters of service. Thus

$$c(t) = \sum_{i=1}^{12} \sum_{u=21}^{m} S_i(t;u).$$

Now assume that $q_i(u) = q$ for all $u \ge 20$ and i = 1, 2, ..., 12. Using (1.2) it is easy to show that

(2)
$$c(t+1) = [c(t) + \sum_{i=1}^{12} S_i(t;20)]q$$
.

Equations (1) and (2) are now combined to give the forecasting equation

(3)
$$S(t+1) = \sum_{i=1}^{12} \sum_{u=1}^{20} S_i(t+1; u) + c(t+1)$$

where

(3.1)
$$S_{i}(t+1;1) = g_{i}(t+1) q_{i}(0)$$

(3.2)
$$S_{i}(t+1;u) = S_{i}(t;u-1) q_{i}(u-1), u = 2,3,...,20$$

(3.3)
$$c(t+1) = [c(t) + \sum_{i=1}^{12} S_i(t;20)]q.$$

Equation (3) requires only 241 continuation rates compared to 1452 in (1). This gives a considerable saving in data, computation, and storage requirements. Figure 1 illustrates the flows assumed in (3).

Figure 1: Illustration of flows in the forecasting Model

3. Continuation Rate Estimation

Before (3) can be used for forecasting we must obtain values of $q_i(u)$, $u=0,1,\ldots,19$, $i=1,2,\ldots,12$, and q. These values are determined from historical data on past stocks.

Assume that t=0 is the most recent time for which stocks are available. By using these and the stocks at t=-1, let

(4)
$$q_{i}(u) = \frac{S_{i}(0;u+1)}{S_{i}(-1;u)},$$

$$u = 0,1,...,19;$$
 $i = 1,2,...,12$,

and

(5)
$$q = \frac{c(0)}{12}$$

$$c(-1) + \sum_{i=1}^{\infty} S_{i}(-1;20)$$

Thus all the parameters can be estimated from the data of two consecutive periods.

If data from more than two periods is available we can use it to obtain smoother estimates, ones less susceptible to random fluctuations in the stocks. Assume that data is available for periods 0,-1,-2,...,-k. Then we modify (4) and (5) to be

(6)
$$q_{i}(u) = \frac{\int_{j=0}^{-(k-1)} S_{i}(j;u+1)}{\int_{j=-1}^{-k} S_{i}(j;u)}$$

$$u = 0,1,...,19; \quad i = 1,2,...,12$$

and

The values obtained using (6) and (7) for any given $\,k$ are said to be determined using rate method $\,k$.

Recruit attrition in the first six months of service is measured by $(1-q_1(0))$ and $(1-q_1(1))$, and is considered controllable by the Marine Corps. Estimates from past data have little meaning. In the interactive APL model described in detail in Section 4, recruit attrition is entered directly by the user at the computer terminal. The six month attrition of LHS and HS recruits is normally about 20% and 10% respectively. The conversion of these into $q_1(0)$ and $q_1(1)$ is illustrated for some cohort i if a six month rate r is entered. They are calculated by

(8)
$$q_i(0) = q_i(1) = \sqrt{1 - (r/100)}$$
,

which spreads attrition evenly over the six month period.

Table 3 gives the continuation rates $q_i(u)$ obtained using rate method 2 with t=0 equal to 3-31-1976, and recruit attrition for LHS and HS equal to 15% and 12%, respectively. The value obtained for q was 0.980.

The reader will notice that some of the q_i(u) in Table 3 exceed 1.0. Although this could be in part due to errors in the data base, it is also in part due to the return from unauthorized absences. Note that this phenomenon occurs most frequently when the LOS is 2 and 3. This is a period immediately following the end of basic training, when many Marines return after being AWOL. Thus they are counted in the numerator of (4) or (6) but are not present to be counted in the denominator.

					Col	Cohort Number	umber					
TOS	1	2	3	4	5	9	7	80	6	10	11	12
11000010010	0.922 1.251 1.251 0.922 0.952 0.952 0.841 0.563 0.6563	0.922 1.583 1.032 0.945 0.946 0.815 0.321 0.516 0.652	0.938 0.938 0.997 0.996 0.992 0.984 0.912 0.354 0.354	0.938 1.070 0.938 1.070 0.985 0.912 0.912 0.356 0.610 0.634	0.922 1.011 0.922 0.932 0.913 0.914 0.936 0.936 0.936	0.922 0.922 0.0998 0.0998 0.855 0.865 0.883	0.938 0.938 0.9986 0.997 0.997 0.9981 0.963	0.938 0.0938 0.0938 0.0955 0.9953 0.9953	0.9922 0.9922 0.9956 0.9925 0.9926 0.9926 0.9909	0.922 0.922 0.0322 0.0908 0.9908 0.9918 0.8855 0.8855	0.09338 0.09338 0.09338 0.09338 0.0938 0.0938 0.0938	0.938 1.012 0.938 0.991 0.965 0.967 0.978 0.948
110	. 60 . 60 . 60	.000		08787486	0.25 0.51 0.63 0.74 0.76 0.91		.000	4684 6887 7087 7087 7007	. 91 . 92 . 93 . 93 . 94	.87 .90 .90 .32 .92	98 97 97 90 91 91	.95 .93 .93 .77 .90

Table 3: Continuation rates using Method 2

4. Steady State Results

The model summarized mathematically in equation (3) is used for short-term forecasting (1 or 2 years) under a given recruitment policy. The basic model can also be used to show the long-run, or steady-state, effects of a fixed recruitment policy. Although it is unlikely that the system parameters will remain constant over many periods or that recruitment policies will remain unchanged, the long run behavior of the system under a given policy is often useful in showing trends. These trends can act as warning signals of future problems.

Let L_i be the random lifetime of an individual of cohort type i. Let $Q_i(l) = P[L_i > l]$; then

(9)
$$Q_{i}(l) = \prod_{u=0}^{l} q_{i}(u)$$
, $l = 0,1,2,...,m$.

Now let λ_i be the average time spent in the Marine Corps of an individual in cohort type i, and let g_i be the fixed quarterly recruit input into this cohort. The stocks S(t) converge to a constant stock level S, where

$$S = \sum_{i=1}^{12} \lambda_i g_i$$

and

$$\lambda_{i} = \sum_{\ell=0}^{m} Q_{i}(\ell) .$$

Recall that we assumed that for $u \ge 20$ and all $i=1,2,\ldots,12$, $q_i(u)=q$, a constant. Recall also that m is 120 so that $q^{m-19}=q^{99}$ is negligible for values of q of interest. From (9) we have

$$Q_{i}(l) = \prod_{u=0}^{l} q_{i}(u)$$
, $l = 0,1,...,19$
= $Q_{i}(19) q^{l-19}$, $l \ge 19$

Using these with (11) and (10) gives for the steady state stock level

(12)
$$S = \sum_{i=1}^{12} \left[\sum_{\ell=0}^{18} Q_{i}(\ell) + \frac{Q_{i}(19)}{1-q} \right] g_{i}$$

To illustrate the use of (12), Table 4 gives the life distributions $Q_{\bf i}$ (u) for the continuation rates in Table 3 for $\ell \le 19$. Using the constant recruitment policy shown in Table 5 and q=0.980, the steady state stocks will become 163,149.

In addition to calculating S, many more steady state calculations of interest can be made. For example, the steady state fraction with less than high school education is given by

$$(\lambda_1 g_1 + \lambda_2 g_2 + \lambda_5 g_5 + \lambda_6 g_6 + \lambda_9 g_9 + \lambda_{10} g_{10})/s$$
.

	12	0.938 0.880 0.880 0.883 0.883 0.796 0.779 0.738 0.635 0.635 0.538 0.538 0.185
	11	0.938 0.865 0.865 0.865 0.865 0.782 0.782 0.723 0.723 0.692 0.692 0.111 0.091
	10	0.0922 0.850 0.878 0.8864 0.736 0.738 0.528 0.258 0.258 0.258 0.258 0.269
	6	0.0922 0.850 0.850 0.7499 0.5980 0.0320 0.0320 0.0320 0.0320 0.0320
e de división	8	0.0938 0.938 0.914 0.910 0.914 0.757 0.751 0.751 0.053
umber	7	0.8880 0.8880 0.8880 0.8823 0.823 0.737 0.737 0.005 0.005 0.005 0.005 0.005 0.005
Cohort Number	9	0.0028 0.0033 0.0933 0.0924 0.0933 0.0924 0.0924 0.0924 0.0924 0.0928 0.0928 0.0928
Col	2	0.0922 0.850 0.850 0.850 0.773 0.773 0.556 0.102 0.053 0.0033 0.013
	4	0.938 0.998 0.997 0.992 0.993 0.091 0.091 0.093 0.093 0.093 0.093 0.093 0.093 0.093
	Э	0.0938 0.880 0.880 0.880 0.874 0.0123 0.0123 0.0036 0.0036 0.0013
	2	0.0922 0.0922 1.3866 1.3886 1.13889 1.1289 0.0938 0.0938 0.0027 0.0027 0.0027 0.0010
	7	0.0922 0.0922 0.0926 0.0926 0.0030 0.0030 0.0030 0.0030 0.0030 0.0030 0.0030 0.0030
	LOS	100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Cumulative tail distributions of length of service Table 4:

Cohort No.	Number of Recruits
1	
2	
3	
4	
5	1428
6	252
7	2142
8	378
9	2652
10	468
11	3978
12	702
TOTAL	12,000

Table 5: Quarterly input of recruits into each cohort

Similarly, the steady state fraction of non-Caucasions in the force is given by

$$(\lambda_2^{g_2} + \lambda_4^{g_4} + \lambda_6^{g_6} + \lambda_8^{g_8} + \lambda_{10}^{g_{10}} + \lambda_{12}^{g_{12}})/s$$
.

5. Interactive Program Illustration

In this section we describe the use of a set of interactive APL functions for both data input and enlisted end-strength forecasting. These functions are available in Scientific Time Sharing's APL+ system in a workspace called ENLISTED. Listings and documentation of the functions are given in the Appendix.

a) Data Input and Storage

There are 3 functions used to input, display and correct the stocks $\{S_i(t;u)\}$ for any given time period t. These are

- (i) INPUTSTK
- (ii) DISPLAYSTK
- (iii) CORRECTSTK

INPUTSTK is a function that requires no arguments. It asks the user for the time period t, and for each cohort i=1,2,...12 it asks for the 20 numbers $\{S_i(t;u), u=1,2,...,20.\}$. After these are entered it asks for the remainder of the force, c(t). A sample use of INPUTSTK is shown in Figure 2. The data is stored in a file called '4894733 STOCKS'; details of the file format can be found in the Appendix.

DISPLAYSTK is a monadic function which takes as its right hand argument a 2 element vector of month and year, and displays the stocks for that time period with suitable headings. Table 6 demonstrates the use of DISPLAYSTK for data on 31 March 1976.

CORRECTSTK is a monadic function which takes as its right hand argument a 2 element vector of month and year. After using DISPLAYSTK to observe the stocks on file, CORRECTSTK can be used to make any necessary corrections. A sample use of CORRECTSTK

INE PERIOD? EG. 9 75 FOR END OF MONTH 9 OF 1975 D: 543 845 3 76 2 LHS NW LOS 1 2 LHS LOS U: 2 HS LOS U:

Figure 2: Illustration of INPUTSTR

9
7
3
TK
YS
7
7d
3
1

	20	7		• 9	#	10	2	13	6	101	32	157	28
	19	٤		14	2	11		33	10	119	17	279	6.1
				7									
				17									
				24									
				74									
				2.5									
	13	26	13	52	22	126	3.9	123	5.0	1502	394	1147	350
	12	23	31	5.0	2.1	414	96	094	124	1721	004	1892	407
	11	14 3	2.7	174	34	508	122	876	185	1688	387	2846	624
				140									
	6	197	8 0	2 48	8.5	194	200	545	143	1981	583	1433	340
207	80	380	128	8 3 9	387	301	108	980	196	1107	356	2685	100
	1	8 4 5	235	1926	541	736	247	336	299	2180	269	3841	816
				804									
	5	527	92	806	137	928	211	543	147	3143	897	2563	582
	ŧ	165	29	873	1117	495	8 1	1041	236	1749	336	4276	206
	3	8 1	12	221	33	307	132	1683	387	2441	462	5563	1166
	2	2	11	14	2	931	134	1256	299	2635	497	3418	191
	1	3		3	2	1706	301	1424	422	2419	410	2982	588
		*	M	3	1.5	*	NA	x	MA	*	MA	1	NE
	3d X.	THE	CHS	HS	HS	THE	THE	HS	HS	THS	THE	HS	HS
	1	5	7	5	7	3	3	0	3	#	#	#	#
	NO.												13

NO. WITH LOS>20:- 48049

TOTAL END STR: - 174823

Table 6: Illustration of DISPLAYSTK

is shown in Figure 3.

b) Endstrength Forecasts

The function ENDSTR is used to calculate end-strengths for given recruitment policies using equation (3). It requires no arguments, but interactively asks the user for the following data:

- (i) Number of periods to project (call this n)
- (ii) Base Period

After these it asks for the following data for recruits for each of the next n periods:

- (iii) Percent Caucasian
 - - (v) Percent of high school graduates in caucasian recruits
 - (vi) Percent of high school graduates in non-caucasian recruits
- (vii) Total recruits in each period
- - (ix) First 6-month attrition percent for those without high school education

The answers to (iii) through (ix) are used to spread the recruits in each period over the 12 cohorts. The next input required is

- (x) Continuation rate method (see section 3)
- (xi) Does the user wish to change the continuation rates. If the answer to (xi) is yes, the user is asked for
 - (xi-a) High school graduate factor
 - (xi-b) Non high school graduate factor

```
CORRECTSTK 3 76
TO END, ENTER COHORT NO. 0. TO CHANGE >20, USE COHORT NO. 1, LOS 21 COHORT NO.?
0:
 12
LOS?
0:
 6
CURRENT: -553
NEW?
0:
 503
COHORT NO.?
U:
 1
LOS?
□:
 21
CURRENT: -48152
NEW?
□:
 48049
COHORT NO.?
□:
 0
```

Figure 3. Demonstration of CORRECTSTK

These factors are used to multiply all the continuation rates for the given cohort type. This approach is used rather than asking the user for changes in each of the 241 rates.

After answers have been given to questions (i) through (xi) the end-strengths are calculated using equation (3) and stored on a temporary file. When the calculations are completed a report is printed showing the recruit policies used and the end-strengths obtained. Following this printed report the user is asked if he wishes to continue. If the answer is yes, the user can then pick a subset or all of the questions (i) through (xi) to enter different data and rerun the model. An example run follows in Figure 4.

							ou s ma v no	40 A A L E A D			
							E 22	00		10 ATTRITION? 4	
OJEC	12 75	3 th 85		34		9	588 +		ATTR?		15
TO TO	PERIOUS EG			37 33 PERCENT?	e	62 PERCENT?	5 8 5 8 9	2 3 11200 11	PERCENT 3	10 H PERCENT 3	17
EX			SPLIT	GRAD		58 55 HS GRAD			6 MONTH 1	12 6 MONTH 2	18
	0 20		3 Y	35 W HS		NW		7	HS 6	12 . LHS	20
ਜੰ	. <u>.</u> .	; <u>:</u>	; ;;	50	ö	9	<u> </u>	. :	 	6 -	ב

Figure 4. Sample Use of ENDSTR

RATE METHOD? 1-3 CHANGE RATES? NO_ 10.

-	
-	
-	
3	
-	
1977	
~	
MARCH	
63	
~	
-	
-	
-	
-	
-	
6	
o.	
C	
I	
-	
-	
-	
0	
-	
-	
-	
~	
-	
-	
in	
-	
-	
ENDSTRENGTHS	
<	
f-7	
-	
-	
0	
143	
£	
-	
S	
-	
FORECASTED	
0	
far.	
-	
0	
-	
0	
-	
H	
7.0	
-	
7	
0	
ISMC	

9				1
7				1
BASE PERIOD: 3 76	7			
		-	_	
ac	ac		8:	
SI	H	J.R	0	-
13	RATE METHOD:	HS FACTOR:	LHS FACTOR:	
٩	Σ	AC	FA	
3	E	F	in	
A	7	15	H	
-	4	4	7	

LHS-RA RECRUITS	11200	11500	
LHS-RA	20 18 17	15	
HS-RA	12 12 10	. 10	
NW-HS	099	28	25
811-W	58 55 62	0 9	' 4 QUARTER
PERC W PERC 3YR	35 37 33	3 1	10 7 RATE METHOD? 1-3 10TAL RECRUITS BACH OF NEXT 4 QUARTERS? 1 4 912000
PERC W	88 83 8	8 2	10 7 RATE METHOD? 1-3 1 TOTAL RECRUITS E 4 p12000
PERIOD	35	STDY. STATE CONTINUE? <u>YES</u> QUEST NOS.?	10

Sample Use of ENDSTR (Continued)

ANGE RATES? YES	HS GRAD FACTOR?	1.01	S FACTOR?	1.02
CH	HS.	;	LHS	∺

USMC FORECASTED ENDSTRENGTHS 9 MARCH 1977

91			2
9	1	.01	1.0
PERIOD:	METHOD:	ACTOF: 1	ACTOR:
BASE	RATE	HS FA	LHS F

OTAL ATTR	174823	11578	13353	10916	10822		
END STR 1	174823	175245	173892	174976	176154	198347	
RECRUITS		12000	12000	12000	12000		
LHS-EA		20	18	17	15		
HS-RA		12	12	10	10		
SH-MN		09	09	5.8	5.8		
SH-M		28	5.5	6.2	09		
PERC 3YR		35	3.7	33	34		
PERC W		8 2		8 4			
PERIOD		1	2	3	3	STDY. STATE	CONTINUE? NO.

References

- Zacks, S. and Haber, S. E., "A Procedure for Forecasting the Size of a Force Subject to Random Withdrawal," Report No. T-312, Institute of Man. Sci., George Washington University, Washington, D.C. 20037 (1975).
- Grinold, R. C. and Marshall, K. T., "Manpower Planning Models," North-Holland Press, New York (1977).

Appendix

1. Files

The forecast model requires 2 files for execution. The file '4894733 STOCKS' contains historical data on enlisted Marines (for details of file creation, manipulation and security, see the booklet on the APL+ file subsystem from Scientific Time Share Corp.) component 1 of this file contains data for 30 June 1975, component 2 the data for 30 September 1975, etc. The format of the data is shown in Table 6 of the main report.

The file '4894733 FORECAST' is used to store the forecasted force and attrition whenever the function ENDSTR is used. It is used to facilitate the printing of various statistics on the forecasted force and attrition. Its use will greatly simplify satisfying any future request and allow the user to display many kinds of data without re-running ENDSTR.

The format of each component of this file is shown in Table 7. Each component is a 24 x 21 matrix. Rows 1-12 of component 1 give the base period stocks as in Table 6 with column 21 having the stock with LOS > 20 in the top row, followed by 11 zeros. Rows 13-24 of component 1 contain zeros. Component i (i > 2) contains the forecasted stocks and attrition for (i-1) periods after the base period. Rows 1-12 contain the forecasted stocks in the same format as component 1. Rows 13-24 contain the forecasted attrition from each cohort-LOS cell in the given period.

2. Functions

The use of the main functions is discussed in section 5 of the main report. This appendix contains detailed listings of the functions.

•	Columns 1-20	Column 21
		Stocks with LOS > 20
Rows 1-12	Component i: Forecasted Stocks (i-1) periods after base period (Base period stocks if i = 1)	0
		0
<u> </u>		Attrition with LOS > 20
Rows 13-24	Component i: Forecasted attrition (i-1) periods after base period (All zeros if i = 1)	0
		0

Table 7: Format of a component in file '4894433 FORECAST'

```
□FUNTIE □RNUMS ♦ '4894733 STOCKS' □FSTIE 1

M+□FREAD 1,CN+-1+(MY[1];3)+4×MY[2]-75

'TO END, ENTER COHORT NO. 0. TO CHANGE >20, USE COHORT NO. 1, LOS 21'
 L3:TTLEM[I;] \diamondsuit J+0
L4:'LOS',,'I5' \BoxFMT:20 \diamondsuit +(20=\rhoV+,\Box)\rhoL5 \diamondsuit 'NEED 20 NOS.' \diamondsuit +L4
L5:M[I;]+V
 12, ◊ +11
 DEUNTIE DENUMS \diamondsuit '4894733 STOCKS' DESTIE 1
L1:' TIME PERIOD? EG. 9 75 FOR END OF MONTH 9 OF 1975' +(2=pT+,\mathbb{D}) \rho L G \diamondsuit 'NEED 2 NOS.' \diamondsuit +L1
 OR
 "CURRENT:-"; M[I;J] \diamondsuit "NEW?" \diamondsuit M[I;J] \leftarrow \square \diamondsuit \rightarrow L1 L2: M GPREPLACE 1, CN
 σ
 4
 ٥
 L7:+(1=pY+,□)pL8 ♦ 'ONE NUMBER ONLY' ♦ +L7
 □FUNTIE □FNUMS ♦ '4894733 STOCKS' □FSTIE (50p' '), LOS'
 L6:+(0=1|X+T[1]:3)pL2 ◊ 'MONTH MUST BE 3
 L2:CN+-1+X+4×T[2]-75 ♦ W+ 12 20 p0 ♦ I+1
 Q DISPLAYSTK MY; W
ATO DISPLAY STKS FOR PERIOD MY (MNTH, YR)
 +(12>I+I+1)pL3 \ 'REMAINDER OF FORCE'
 V CORRECTSTK MY; CN; I; J; M
ATO CORRECT DATA IN STOCKS FOR TIME MY
 L1: COHORT NO.? \ → (0=I+□) pL2
 'TOTAL END STRENGTH:-';+/+/M
 L8: (M+M, 12+Y) DFREPLACE 1,CN
 V IMPUTSTK; I; T; CN; W; J; CV; V; X
 VDISPLAYSTK[[]]V
 VCORRECTSTK[□]V
VINPUTSTK[ [] ] V
 1. LOS? $ 5+□
 [11]
 [10]
 [12]
 [4]
[5]
[6]
 [2]
[3]
 [4]
[5]
[6]
 [7]
 [6]
 [2]
[3]
 [3]
[4]
[5]
 [2]
 [9]
```

2 ATIE FILES AND SET UP UPDWATIE DENWAS & "4894733 STOCKS" DESTIE 1 & "4894733 FORECAST" DESTIE 2 & DEDEOP 2,-/2+BFSIZE L11: (LIT QN1L11),'. LHS 6 MONTH PERCENT ATTRITION?' ♦ PRNT ♦ +(NE*oLHSA+0.01x, U) bL11E ♦ +LPT L6:(LIT QN L6),'.HS 6 MONTH PERCENT ATTR?' ♦ PRMT ♦ +(RE=pHSA+0.01×.0)oL6E ♦ +LPT LIO: (LIT QN:LIO),'. NW HS GRAD PERCENT?' ♦ PRMT ♦ +(NE×0HUG+0.01×, □) pL10E ♦ +LPT TOTAL RECRUITS EACH OF NEXT '. (LIT NP), QUARTERS? O PRMT Lu:(LIT QN:Lu),'. W HS GRAD PERCENT?' ♦ PRMT ♦ →(NE×pWG+0.01×, □)pLuE ♦ +LPT T ENDSTRIBETING QI QN : PTW : PTWT : YU : Y3 : WG : WAG : HSA : CHSA : CV : RV : HSF : LHSF : T : N L3:(LIT QN1L3), . 3 YR SPLIT? " ♦ PRMT ♦ +(ME*of4+1-Y3+0.01x, U) pL36 ♦ +LPT MAGE FORCE MP PERIODS AND STORE IN FILE FORECAST UFDROP 2.-/2+UFSIZE 2 ♦ ((UFREAD 1,8PI),[1] 12 21 p0) (FAPPEND 2 ♦ AGE MPRINT OUTPUT REPORT NQ+0Q1+QN+L9,L1,L2,L3,L4,L10,L5,L6,L11,L7 & FT+0 & +LPT ARECRUIT DATA INPUT RATE METHOD? 1-'; BPI-1 \$ N+[] \$ +LPT [15] LIGGE AT THE CONTROLOUS AND THE GRAD PERCENTS LINE LINE ELLO CALLOUS TOTAL RECRUITS [15] LIGE ELM \$\displays + Line | Line ASET QUESTION VECTOR 17+ ○ M3:3+7 L2E: EM ◊ +L2 L3E: EM ♦ +L3 10] 12] 13] 14] 1251325 8 3

```
END STR TOTAL ATTR'
 PRINTREPORT; I: A: M: 1
2 DLF ◇ MI+Φ(B.11+<u>NLP</u>) D(0,1<u>NLP</u>), (100×(0,W,0,Y3,0,WG,0,NWG,0,HSA,0,LHSA)),0,T
1 USHC FORECASTED ENDSTRENCTHS
1 USHC FORECASTED ENDSTRENCTHS
1 BASE PERIOD: ': <u>BL</u> ◇ 'RATE METHOD: ':N ◇ 'HS FACTOR: ':HSF ◇ 'LHS FACTOR: ':LHSF ◇ I+0
 DI:M+(0 -2 +M),12++/+/ 12 -2 +M+ 12 21 +UFREAD 2,1 ♦ CR+(W,W+ 12 1 p(1-Ed[:I])*0.5), CE (MM,[1] A+M-MM+[0.5+CR×M+<u>EEC[:I]</u>), UFAPPEND 2
 LHS-FA RECRUITS
 A APPENDS STEADY STATE STOCKS TO FN 2 CR[;21]+12pCR[1;21]+12pCR[1;21]+12pCR[1;21]+12pCR[1;21]+1-CR[1;21] \Diamond ((\Diamond 21 12 \Diamond REC[;1-1])××\CR) \BoxFAPPEND
 | PERIOD | PERC W | PERC 3YR | W-HS | W-HS | HS-RA | LHS-
| L1:, | BI10' | | DEMT | MI[1+I;], (+/+/ 12 21 +H), +/+/ | 12 21 +M+|| FREAD 2, I+1|
| +(| ME>I+I+1) | p. L1 | STDY. STATE', (690' '), 'BI10' | | DEMT+/+/| DFREAD 2, I+1|
 \frac{M+M,[[1](u,\underline{MP})o(Y3\times W\times 1-HG),(Y3\times W\times 1-NHG),(Y3\times W\times HG),Y3\times NW\times NWG)}{M+M,[[1](u,\underline{MP})o(Yu\times W\times 1-HG),(Yu\times NW\times 1-NHG),(Yu\times W\times HG),Yu\times NWG),Yu\times NWG)}
 V AGE NIIMINIA AND APPENDS TO FN 2, N TIMES NAGES FORCE IN FN 2 AND APPENDS TO FN 2, N TIMES
 A SPREADS RECRUITS OVER COHORTS
 VPRINTREPORT[U]V
 +(N>I+I+1)pL1
 VRECRUITS[[]]V
 V M+RECRUITS V
 M+(4,NP)p0
 VRATE[[]]V
VAGE[[]]V
 0
 E33E
 255£332
 [4]
 32533
```