

Understanding the Pentagon Budget

A Webinar by National Priorities Project Christopher Hellman, Senior Research Analyst

www.nationapriorites.org

Quick Facts About Pentagon Spending

- Sequestration cuts discretionary spending to reduce the deficit. The military accounts for over half of all discretionary spending (57%)
- Military spending has grown by 35% since 2002, 48% if you include war costs. Domestic discretionary spending grew by only 8% over that period
- Despite a very modest 2.6% decrease projected in FY2013

 the first in over a decade Pentagon spending will continue to grow over the next five years
- U.S. military spending accounts for 43% of the global total, 5 times more than China, the second largest
- A \$1 billion federal investment in health care would create
 2.4 times more jobs than investing it in the Pentagon
- Cutting Pentagon spending will not affect veterans' benefits

Discretionary vs. Mandatory

FY2013 Total Request – \$3.7 Trillion

Energy, Environment, Science, Military, Education

Funding determined on an annual basis

Mandatory Spending:

Social Security, Medicaid, Medicare, Food Stamps, CHIP

Funding is need-based & non-negotiable

Why is the Discretionary budget important to you?

Putting It All Together

Impact: Discretionary Budget Crossroads

(In Billions of FY2013 Dollars)

Where Your 2011 Federal Income Tax Dollar Went

Impact: Employment What does \$1 billion get us in terms of jobs?

"Pentagon Spending is Being Cut"

Comparison of Pentagon Funding Projections – FY2012 and FY2013 (in Millions of FY2013 Dollars)

Bringing the Federal Budget Home

"Pentagon Spending is Being Cut"

Comparison of Pentagon Funding Projections – FY2012 and FY2013 (in Billions of FY2013 Dollars)

Source: Budget of the United States Government, Fiscal Year 2012 National Priorities Project

U.S. Military Spending vs. the World 2011

How much Security Spending since 9/11?

(FY2001-2011)

\$7,600,000,000,000

Wars: \$1.38 trillion

Pentagon: \$5.6 trillion

43% increase

Homeland Security: \$472.1 billion

301% increase

Nuclear Weapons: \$230.3 billion

21% increase

Impact on Security: Sensibly Saving \$1 trillion

Reduce number of nuclear weapons

\$194 billion

 Cancel Cold War and ill-performing weapons research, development and procurement

\$139 billion

 Reduce active-duty troops in Europe & Asia & similar cuts in Air Force and Navy

\$394 billion

Contact Us!

Chris Hellman

Senior Research Analyst chellman@nationalpriorities.org

National Priorities Project 243 King Street, Suite 109 Northampton, MA 01060 (413) 584 – 9556

www.nationalpriorities.org