CRS Report for Congress

1

Trends in Conventional Arms Transfers to the Third World by Major Supplier, 1981-1988

> Richard F. Grimmett Specialist in National Defense Foreign Affairs and National Defense Division

> > Final Edition August 4, 1989

Congressional Research Service • The Library of Congress

TRENDS IN CONVENTIONAL ARMS TRANSFERS TO THE THIRD WORLD BY MAJOR SUPPLIER, 1981-1988

SUMMARY

The general decline in the value of new arms transfer <u>agreements</u> with the Third World seen in recent years continued in 1988. The value of all arms transfer agreements with the Third World in 1988 (\$29.7 billion) was the lowest total for any year during the period from 1981-1988 (in constant 1988 dollars).

The Soviet Union and the United States have clearly dominated the Third World arms market as the top two suppliers from 1981-1988. Collectively, the two superpowers accounted for half of all arms transfer agreements with and arms deliveries to the Third World during these years.

In the 1980s, China has emerged as an important supplier of arms to the Third World, in large measure due to agreements with Iran and Iraq. As a nation capable and willing to supply a wide variety of basic weapons and ammunition, cheaply, and in quantity, China was well positioned to take advantage of the wartime requirements of these two nations. During the 1981-1988 period, 61.3% of all of China's arms transfer <u>agreements</u> with the Third World were with Iran and Iraq collectively.

Whether China will be able to sustain its level of arms sales to the Near East and South Asian region now that the Iran-Iraq war has ended remains to be seen. Despite China's sale and delivery of CSS-2 Intermediate Range Ballistic Missiles to Saudi Arabia in the most recent period (1985-1988), and its historic supplier relationship with Pakistan and Egypt, the notable Chinese arms sales performance from 1981-1988 was essentially based upon trade with Iran and Iraq.

The trade in arms with Iran and Iraq, in itself, was a significant element of the entire Third World arms market from 1981-1988. The war between these two nations created an urgent demand by both belligerents for conventional weapons of all kinds, from the least sophisticated battlefield consumables to more advanced combat vehicles and aircraft. The Iran-Iraq war thus also created arms sales opportunities for both major and minor arms suppliers.

For the 1981-1988 period, the total value of arms transfer <u>agreements</u> with Iran and Iraq <u>collectively</u> by all suppliers constituted over one-fifth (21.5%) of all arms transfer agreements by all suppliers with the Third World. The Soviet Union's share of the value of all arms transfer <u>agreements</u> with Iran and Iraq <u>collectively</u> was 32% for the 1981-1988 period, while that of China was 15%. All European non-Communist suppliers, as a group, made 23% of these agreements.

TABLE OF CONTENTS

¢

INTRODUCTION	1
MAJOR FINDINGS GENERAL TRENDS IN ARMS TRANSFERS TO THE THIRD	2
WORLD	2 2
SOVIET UNION	3
CHINA	3 4
SUMMARY OF DATA TRENDS, 1981-1988 TOTAL THIRD WORLD ARMS TRANSFER AGREEMENT	6
VALUES	6
ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD.	9
ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988: LEADING SUPPLIERS COMPARED ARMS TRANSFER AGREEMENTS WITH TRAN, 1981-1988	15
SUPPLIERS COMPARED	16
ARMS TRANSFER AGREEMENTS WITH IRAQ, 1981-1988 SUPPLIERS COMPARED	17
ARMS TRANSFER AGREEMENTS WITH CUBA, 1981-1988 SUPPLIERS COMPARED	20
TOTAL THIRD WORLD ARMS DELIVERY VALUES	23 27
ARMS DELIVERIES TO CUBA, 1981-1988 SUPPLIERS COMPARED	29
THIRD WORLD ARMS TRANSFER DATA TABLES	33
SELECTED WEAPONS DELIVERIES TO THE THIRD WORLD 1981- 1988	50
WEAPONS DELIVERED TO THE THIRD WORLD, 1981-1988	
WEAPONS DELIVERED TO EAST ASIA AND THE PACIFIC, 1981-1988	53
WEAPONS DELIVERED TO NEAR EAST AND SOUTH ASIA, 1981-1988	
WEAPONS DELIVERED TO LATIN AMERICA, 1981-1988 WEAPONS DELIVERED TO AFRICA (SUB-SAHARAN),	54
1981-1988	55 55
THIRD WORLD WEAPONS DELIVERIES TABLES	57
DESCRIPTION OF ITEMS COUNTED IN WEAPONS CATEGORIES, 1981-1988	62
REGIONS IDENTIFIED IN ARMS TRANSFER TABLES AND CHARTS	63

LIST OF CHARTS

U

CHART 1. ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988: Unites States, Major West European, U.S.S.R., All Others Compared (Billions of Constant 1988 Dollars and Percentage of Total Agreements)	7
CHART 2. ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD 1987 AND 1988: BY SUPPLIER (As Percentage of All Agreements)	8
CHART 3. ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988: United States, U.S.S.R., and Major West European Compared (In Billions of Constant 1988 Dollars)	10
CHART 4. ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988: By Major Supplier (In Billions of Constant 1988 Dollars)	11
CHART 5. ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988: Non-Communist and Communist Suppliers Compared (In Billions of Constant 1988 Dollars)	12
CHART 6. ARMS TRANSFER AGREEMENTS, 1985-1988, With Near East and South Asia (Supplier Percentage)	14
CHART 7. ARMS TRANSFER AGREEMENTS, WITH IRAN AND IRAQ COLLECTIVELY, 1981-1988 (Supplier Percentage)	18
CHART 8. ARMS TRANSFER AGREEMENTS. 1981-1988, WITH IRAN AND WITH IRAQ (Supplier Percentage)	19
CHART 9. ARMS TRANSFER AGREEMENTS WITH LATIN AMERICA, 1981-1984 AND 1985-1988 (Supplier Percentage)	21
CHART 10. SOVIET UNION ARMS TRANSFER AGREEMENTS WITH LATIN AMERICA, 1981-1984 AND 1985-1988 (Supplier Percentage)	22
CHART 11. ARMS DELIVERIES TO THE THIRD WORLD, 1981-1988: United States, Major West European, U.S.S.R., All Others Compared (Billions of Constant 1988 Dollars and Percentage of Total Deliveries)	24
CHART 12. ARMS DELIVERIES TO THE THIRD WORLD, 1981-1988: By All Suppliers (In Billions of Constant 1988 Dollars)	25
CHART 13. ARMS DELIVERIES TO THE THIRD WORLD, 1981-1988: Non-Communist and Communist Suppliers Compared. (In Billions of Constant 1988 Dollars and Percentage of Total)	2 6

.

•

LIST OF CHARTS -- CONTINUED

	ARMS VELY, 1981				•	31
	MS DELIV ercentage)	•	,		•	32

.

÷

,

TABLE 1. ARMS TRANSFER AGREEMENTS WITH THE THIRDWORLD, BY SUPPLIER (In Millions of Current U.S. Dollars)	33
TABLE 1A.ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, BY SUPPLIER (In Millions of Constant 1988 U.S. Dollars)	34
TABLE 1B.ARMS TRANSFER AGREEMENTS WITH THE THIRDWORLD, BY SUPPLIER, 1981-1988(Expressed as a Percent of Grand Total, By Year)	35
TABLE 1C.REGIONAL ARMS TRANSFER AGREEMENTS, BYSUPPLIER, 1981-1988 (In Millions of Current U.S. Dollars)	36
TABLE 1D. PERCENTAGE OF EACH SUPPLIER'S AGREEMENTSVALUE BY REGION, 1981-1988	37
TABLE 1E. PERCENTAGE OF TOTAL AGREEMENTS VALUE BYSUPPLIER TO REGIONS, 1981-1988	38
TABLE 1F. ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988: LEADING SUPPLIERS COMPARED (In Millions of Current U.S. Dollars)	39
TABLE 1G. ARMS TRANSFER AGREEMENTS WITH IRAN, 1981-1988:SUPPLIERS COMPARED (In Millions of Current U.S. Dollars)	40
TABLE 1H. ARMS TRANSFER AGREEMENTS WITH IRAQ, 1981-1988:SUPPLIERS COMPARED (In Millions of Current U.S. Dollars)	41
TABLE 11. ARMS TRANSFER AGREEMENTS WITH CUBA, 1981-1988:SUPPLIERS COMPARED (In Millions of Current U.S. Dollars)	42
TABLE 2. ARMS DELIVERIES TO THE THIRD WORLD, BYSUPPLIER (In Millions of Current U.S. Dollars)	43
TABLE 2A.ARMS DELIVERIES TO THE THIRD WORLD, BYSUPPLIER (In Millions of Constant Dollars)	44
TABLE 2B.ARMS DELIVERIES TO THE THIRD WORLD, BY SUPPLIERS, 1981-1988 (Expressed As a Percent of Grand Total, By Year)	45
TABLE 2C.REGIONAL ARMS DELIVERIES, BY SUPPLIER, 1981-1988(In Millions of Current U.S. Dollars).	46
TABLE 2D. PERCENTAGE OF SUPPLIER DELIVERIES VALUE BYREGION, 1981-1988	47

LIST OF TABLES -- CONTINUED

-

 $\Delta \mathbf{n}$

DT

DODIMAGE

SUPPLIER TO REGIONS, 1981-1988	48
TABLE 2F. ARMS TRANSFER DELIVERIES TO THE THIRD WORLD,1981-1988:LEADING SUPPLIERS COMPARED (In Millions of Current U.S. Dollars)	49
TABLE 2G. ARMS DELIVERIES TO IRAN, 1981-1988:SUPPLIERS COMPARED (In Millions of Current U.S. Dollars)	50
TABLE 2H.ARMS DELIVERIES TO IRAQ, 1981-1988:SUPPLIERSCOMPARED (In Millions of Current U.S. Dollars)	51
TABLE 2I. ARMS DELIVERIES TO CUBA, 1981-1988:SUPPLIERS COMPARED (In Millions of Current U.S. Dollars)	52
TABLE 3. NUMBERS OF WEAPONS DELIVERED BY MAJORSUPPLIERS TO THE THIRD WORLD	57
TABLE 4. NUMBERS OF WEAPONS DELIVERED BY MAJORSUPPLIERS TO EAST ASIA & THE PACIFIC	58
TABLE 5. NUMBERS OF WEAPONS DELIVERED BY MAJORSUPPLIERS TO NEAR EAST & SOUTH ASIA	59
TABLE 6. NUMBERS OF WEAPONS DELIVERED BY MAJORSUPPLIERS TO LATIN AMERICA	60
TABLE 7. NUMBERS OF WEAPONS DELIVERED BY MAJOR SUPPLIERS TO AFRICA (SUB-SAHARAN)	61

TRENDS IN CONVENTIONAL ARMS TRANSFERS TO THE THIRD WORLD BY MAJOR SUPPLIER, 1981-1988

INTRODUCTION

This report provides unclassified background data on transfers of conventional arms to the Third World by major suppliers for the period from 1981 through 1988. It updates and revises the study entitled "Trends in Conventional Arms Transfers to the Third World by Major Supplier, 1980-1987" which was published by the Congressional Research Service (CRS) on May 9, 1988 (CRS Report 88-352F).

CONSTANT 1988 DOLLARS

Throughout this report values of arms transfer agreements and values of arms deliveries for all suppliers are expressed in U.S. dollars. Values for any given year generally reflect the exchange rates that prevailed during that specific year. In many instances, the report converts these dollar amounts (current dollars) into constant 1988 dollars. This helps to eliminate the distorting effects of inflation to permit a more accurate comparison of various dollar levels over time, but the effects of fluctuating exchange rates are not necessarily neutralized. The deflators used for the constant dollar calculations in this report are those provided by the Department of Defense and are set out at the bottom of Tables 1 and 2. Because all regional data tables must be composed of four-year aggregate dollar totals, (1981-1984 and 1985-1988), they must be expressed in current dollar terms. Likewise, the two tables ranking leading suppliers to the Third World must also use four-year aggregate dollar totals, and thus must also use current dollars. But unless otherwise noted in the report all dollar values are stated in constant terms.

MAJOR FINDINGS

GENERAL TRENDS IN ARMS TRANSFERS TO THE THIRD WORLD

The general decline in the value of new arms transfer <u>agreements</u> with the Third World seen in recent years continued in 1988. The value of all arms transfer agreements with the Third World in 1988 (\$29.7 billion) was the lowest total for any year during the period from 1981-1988 (in constant 1988 dollars). The total value of all arms transfer agreements with the Third World remains well below the peak year of 1982, when such agreements exceeded \$59.5 billion (in constant 1988 dollars) (table 1A) (chart 1). In a similar vein, in 1988 the value of all arms <u>deliveries</u> to the Third World was the lowest of any year during the period from 1981-1988 (in constant 1988 dollars). This is a resumption of the overall decline in the value of Third World arms deliveries that begin after the peak year of 1983 (table 2A) (charts 11, 12, and 13).

Two principal factors explain the overall decline in Third World arms transfers. First, many recipient nations in the Third World are absorbing the weaponry they bought in the late 1970s and early 1980s and are not purchasing large numbers of new, expensive, items. In recent years, purchases have included a greater proportion of spare parts, ammunition, and support services, items much less costly than major weapons systems such as combat aircraft, main battle tanks or ships.

Second, many Third World countries are burdened by significant debts and are thus unable or unwilling to commit the funds necessary to obtain additional weapons they might otherwise buy. Even oil-rich nations in the Third World have made more selective purchases in recent years, and have sought various concessions from suppliers to offset the costs involved in procuring weapons. These factors apply in differing ways to individual countries, but their collective effect throughout the Third World has been to depress the arms market notably.

The Soviet Union and the United States have clearly dominated the Third World arms market as the top two suppliers from 1981-1988. Collectively, the two superpowers accounted for half of all arms transfer agreements with and arms deliveries to the Third World during these years (tables 1A and 2A).

UNITED STATES

In 1988, the total value, in real terms, of United States arms transfer agreements with the Third World dramatically increased over the previous year's total, growing from \$5.8 billion in 1987 to \$9.2 billion in 1988. The U.S. share of the value of all such agreements was 31% in 1988, up from 14.9% in 1987 (table 1A and 1B) (charts 1 and 2).

The substantial increase in the value of U.S. arms transfer agreements in 1988 is attributable to good sized new orders from traditional buyers, and an agreement with Kuwait for the purchase of 40 F-18 aircraft and various missiles for an estimated \$1.9 billion. During the years 1981-1988, United States arms transfer agreements with the Third World ranged from a low of \$4.2 billion to a high of \$12.7 billion (table 1A).

The total value of U.S. arms transfer agreements in any given year generally reflects whether or not large contracts for the sale of major weapons systems were concluded. Thus, the overall decline in U.S. Third World arms sales following 1982 (a year in which major contracts for aircraft sales were made) reflects the fact that fewer large U.S. sales have been made of expensive weapons such as aircraft or main battle tanks. Unlike most key suppliers of arms to the Third World, the United States does not build major weapons systems primarily for export. Instead they are built for the American armed services. As a result they are more advanced, complex and costly.

SOVIET UNION

The Soviet Union registered a substantial decrease in its share of Third World arms transfer agreements, falling from 50.3% in 1987 to 33.4% in 1988. The total value of the Soviet Union's agreements also fell dramatically in 1988-- from \$19.4 billion in 1987 to \$9.9 billion. (tables 1A and 1B) (charts 1 and 2).

During the 1981-1988 period, Soviet arms transfer agreements with the Third World ranged from a low of \$7.9 billion to a high of \$25.6 billion, but for four of the eight years, levels remained notably constant at between \$16.8 billion and \$19.4 billion. Like the United States, the total value of Soviet arms transfer agreements can be affected by a decline in orders for major weapons systems. However, the Soviet Union, in contrast to the United States, sells a wider variety of military equipment and large quantities of ordnance. As a consequence, throughout the 1980s, the Soviets have sustained a consistently high level of arms transfer agreements with the Third World. In this context, it seems likely that the Soviet Union's comparatively low level of arms transfer agreements in 1988 is an aberration, similar to that which occurred in 1983, caused by a short term decline in demand from major Soviet clients (table 1A).

CHINA

In the 1980s, China has emerged as an important supplier of arms to the Third World, in large measure due to agreements with Iran and Iraq. The value of China's agreements with the Third World reached a peak of nearly \$4.8 billion in 1987, but fell dramatically back to about \$1.9 billion in 1988, a level more typical of Chinese agreements values from 1981-1988 (table 1A).

As a nation capable and willing to supply a wide variety of basic weapons and ammunition, cheaply, and in quantity, China was well positioned to take advantage of the requirements of Iran and Iraq in their recent war. During the 1981-1988 period, 61.3% of all of China's arms transfer agreements with the Third World were with Iran and Iraq collectively (tables 1F, 1G, and 1H). Whether China will be able to sustain its level of arms sales to the Near East and South Asian region now that the Iran-Iraq war has ended remains to be seen. Despite China's sale and delivery of CSS-2 Intermediate Range Ballistic Missiles to Saudi Arabia in the most recent period (1985-1988), and its historic supplier relationship with Pakistan and Egypt, the notable Chinese arms sales performance from 1981-1988 was essentially based upon trade with Iran and Iraq.

THE IRAN - IRAQ ARMS MARKET

The trade in arms with Iran and Iraq was a significant element of the entire Third World arms market from 1981-1988. The war between these two nations created an urgent demand by both belligerents for conventional weapons of all kinds, from the least sophisticated battlefield consumables to more advanced combat vehicles and aircraft. The Iran-Iraq war thus also created arms sales opportunities for both major and minor arms suppliers. Salient details of supplier relationships with Iran and Iraq are summarized below.

For the 1981-1988 period, the total value of arms transfer <u>agreements</u> with Iran and Iraq <u>collectively</u> by all suppliers constituted over one-fifth (21.5%) of all arms transfer agreements by all suppliers with the Third World (tables 1, 1G and 1H).

The Soviet Union's share of the value of all arms transfer <u>agreements</u> with Iran and Iraq <u>collectively</u> was 32% for the 1981-1988 period, while that of China was 15%. All European non-Communist suppliers, as a group, made 23% of these agreements. (tables 1, 1G and 1H) (chart 7).

DEFINITION OF THE THIRD WORLD

The Third World category includes all countries <u>except</u> NATO nations, Warsaw Pact nations, Europe, Japan, Australia, and New Zealand. All data are for the <u>calendar</u> year given, except for the U.S. MAP (Military Assistance Program) and IMET (International Military Education and Training) program data in the <u>agreements</u> table, which are included for the <u>particular fiscal</u> year. All Foreign Military Sales (FMS) <u>construction</u> sales and deliveries are <u>included</u> in the U.S. values totals.

UNITED STATES COMMERCIAL ARMS EXPORTS EXCLUDED

U.S. <u>commercial</u> sales and deliveries data are <u>excluded</u>. This is done because the U.S. Foreign Military Sales (FMS) program accounts for the largest portion of U.S. conventional arms transfer agreements and deliveries. Further, the data maintained on U.S. commercial sales agreements and deliveries is significantly incomplete and is less precise than that for the FMS program. There are no <u>commercial agreement</u> data comparable to that for the FMS program maintained on an annual basis, and annual <u>commercial deliveries</u> data is compiled from shipper's export documents and completed licenses returned from ports of exit by the U.S. Customs Service to the Office of Munitions Control (OMC) of the State Department-which makes the final compilation. This approach to obtaining commercial deliveries data is less systematic than that taken by the Department of Defense for government-to-government transactions.

Although the <u>rank</u> of the United States is not affected in any year from 1981-1988 by exclusion of the existing data on U.S. commercial arms <u>deliveries</u> to the Third World, the total value of such deliveries is understated somewhat. The values of U.S. commercial arms deliveries to the Third World for <u>fiscal</u> years 1981-1988, according to the State Department, were as follows:

	FY1981	\$737.		
	83 7.3 7.6 (• (• () 2000000000000000000000000000000000000	CUUS		
	FY1982	\$903,	100	
	RY1988	\$1,621.	748	
	L _ LVUU	Ψ 1 9 06 1 9		
***************************************		and a second stand the second seco		
	FY1984	\$1,655,	760	
	22 . 52. 62. 8-1 } . ** \$50000000000000000000000000000000000		1 LT COMMENTS	
***************************************				2002-001 (CC 2022) - CC 2023
	88 P.A. °.A. ¶ 0 1 ° 2 60000000000000000000000000000000000	en e	DCCCCCCCCCCCCCCCCCC	indiciona i contractore e
	FY1985	\$2,267.		eeesseesse hersteessessesses
				이렇고 있는 것 같은 한 한 것이 없는 것이 없다.
	TTETT OA	1999 - 1999 - 1999 - 1997 - 19	no+	승규는 상황에서 가장 승규는 것을 많이 했다.
	FY1986	\$1.744.		energenen han seiten an here.
		······································		
	5 <u></u>	화장화 화장 화장 감독이 물건을 걸었는 것 것 같이 많다.		방송 전 이 이 있는 것이 가지 않았다. 가지 않는 것이 있는 것이 있는 것이 있는 것이 있는 것이 있는 것이 있는 것이 없는 것이 없다. 한 것이 있는 것이 없는 것이 없 않이
		CA 100		1946 - FRE - 1944 - FRE - 513 -
	FY1987	\$2,192,		ana ang ang ang ang ang ang ang ang ang
		S. S. S. S. S. S. S. S. T.	프로그램에 도망 성격 것이다.	
an a				indexed in the proved in the first
	FY1988	\$2,197.		erenen ere but som en
	1 11000	φάγτυ Γ	UVI	an east saide la mark de la commune
(1) / //////////////////////////////////	ABARARARAN DELA, BETTUK DELEM DE 1993	a na anna an		성 상태였다. 그 나는 것 같아요.
			een val wite de twee de tableader	승규 영양은 것이 안 같은 것이 같이 같이 같이 같이 같이 같이 많이
9920.000 (Maria)		이 중심의 경영성의 관련 것은 요구는 것같은 모습이다.	방법 영화 전 이 관람이 많은 가장 못했다.	(영영 수)(영영 - 1913년 - 1913년 - 1913년
MAN MARABORA MARABORA AND AND AND AND AND AND AND AND AND AN	uraanaana daga da bishirta ku kib			expanse indexes es

SUMMARY OF DATA TRENDS, 1981-1988

Tables 1 through 1I (pages 33-42) present data on arms transfer agreements with Third World nations by major suppliers from 1981-1988. These data show the most recent trends in arms contract activity by major suppliers in contrast to delivery data (Tables 2 through 2I, pages 43-52) which reflect implementation of sales decisions taken earlier. To use these data regarding agreements for purposes other than assessing general trends in seller/buyer activity is to risk drawing hasty conclusions that can be rapidly invalidated by events--precise values and comparisons, for example, may be changed by cancellations of major arms transfer agreements.

What follows is a detailed summary of data trends from the tables in the report. The summary statements also reference tables and/or charts pertinent to the point(s) noted.

TOTAL THIRD WORLD ARMS TRANSFER AGREEMENT VALUES

Table 1 shows the annual <u>current</u> dollar values of arms transfer agreements with the Third World. Since these figures do not allow for the effects of inflation, they are, by themselves, of limited use. They provide, however, the data from which tables 1A (constant dollars) and 1B (supplier percentages) are derived. Some of the more notable facts reflected by these data are summarized below.

- The value of all arms transfers agreements with the Third World in 1988 (\$29.7 billion) was the lowest total for any year during the period from 1981-1988 (in constant 1988 dollars). The total value of all arms transfer agreements with the Third World remains well below the peak year of 1982, when such agreements exceeded \$59.5 billion (in constant 1988 dollars) (table 1A) (chart 1).
- In 1988, the total value of United States arms transfer agreements with the Third World increased significantly over the previous year's total (tables 1A and 1B).
- The total value of U.S. arms transfer agreements with the Third World increased to \$9.2 billion in 1988, from \$5.8 billion in 1987 (in constant 1988 dollars). The U.S. share of all such agreements was 31% in 1988, up from 14.9% in 1987 (table 1A and 1B) (charts 1, 2).
- The Soviet Union registered a substantial decrease in its share of Third World arms transfer agreements between 1987 and 1988. The Soviet Union's share fell from 50.3% in 1987, to 33.4% in 1988. The value of the Soviet Union's agreements dropped to \$9.9 billion in 1988, from \$19.4 billion in 1987 (tables 1A and 1B) (chart 2).

CHART 1.

ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD

' (France, United Kingdom, West Germany, and Italy)

- The four major West European suppliers, as a group, experienced a slight increase in their share of Third World arms transfer agreements between 1987 and 1988. This group's share increased from 11.9% in 1987 to 14.7% in 1988. The collective value of this group's arms transfer agreements with the Third World in 1988 was roughly \$4.4 billion compared to a total of \$4.6 billion in 1987 (tables 1A and 1B) (charts 1, 2, and 3).
- In 1988 the Soviet Union ranked first in Third World arms transfer agreements at \$9.9 billion. The United States ranked a very close second at \$9.2 billion, while France ranked third at \$3.1 billion. The United States' share of all Third World agreements in 1987 was 31%, up from 14.9% in 1987 (tables 1A and 1B) (charts 1 and 2).
- The total value of all Communist nations' arms transfer agreements with the Third World from 1981-1988 (\$182.6 billion) exceeded the total value of all such agreements by all non-Communist nations during this period (\$158.5 billion) (table 1A) (chart 5).

REGIONAL ARMS TRANSFER AGREEMENT VALUES, 1981-1988

Table 1C gives the values of arms transfer agreements between suppliers and individual regions of the Third World for the periods 1981-1984 and 1985-1988. These values are expressed in <u>current</u> U.S. dollars.¹ Table 1D, derived from table 1C, gives the percentage distribution of each supplier's agreement values within the regions for the two time periods. Table 1E, also derived from table 1C, illustrates what percentage share of each Third World region's total arms transfer agreements was held by specific suppliers during the years 1981-1984 and 1985-1988. Among the facts reflected in these tables are the following:

Near East and South Asia

- The Near East and South Asia region is the largest Third World arms market. In 1985-1988 it accounted for 66.8% of the total value of all Third World arms transfer agreements (tables 1C and 1D).
- The Near East and South Asia region ranked first in arms transfer agreements with all suppliers, in both the 1981-1984 and 1985-1988 time periods, with the single exception of West Germany in 1985-1988 (table 1D).

¹Because these regional data must be composed of four-year aggregate dollar totals, they must be expressed in <u>current</u> dollar terms.

CHART 3.

ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988 U.S., U.S.S.R., AND MAJOR W. EUROPEAN

CRS-10

CHART 4.

CRS-11

CHART 5.

- For the period 1981-1984, China concluded 91.6% of its Third World arms transfer agreements with nations in the Near East and South Asian region. For the more recent period, 1985-1988, China concluded 93.1% of its Third World arms transfer agreements with nations in the Near East and South Asian region (table 1D).
- In the earlier period (1981-1984), the Soviet Union ranked first in agreements with the Near East and South Asia with 35%. The United States ranked second with 21.5%. The French ranked third with 12.9%. The Major West European suppliers, as a group, made 18.9% of this region's agreements in 1981-1984. In the later period (1985-1988), the Soviet Union ranked first in Near East and South Asian agreements with 33.5%. The United States ranked second with 16.3%. The United Kingdom ranked third with 11.1%. The Major West European suppliers, as a group, made 20.8% of this region's agreements in 1985-1988 (table 1E) (chart 6).

Latin America

In the Latin American region shares of arms transfer agreements of Communist and non-Communist suppliers have undergone a major shift during the period from 1981-1984 and 1985-1988. In the earlier period, all non-Communist suppliers collectively held 41.4% of all Latin American agreements. This share dropped to 30.4% in 1985-1988. By contrast, in the earlier period, all Communist suppliers collectively held 58.6% of all Latin American agreements. The share of all Communist suppliers collectively held 58.6% of all Latin American agreements. The share of all Communist suppliers collectively held 58.6% in 1985-1988. The Soviet Union held the greatest share of any supplier in the region with 55.8% of all agreements from 1981-1984 and 58.7% in 1985-1988-figures which result from the substantial Soviet agreements with Cuba. (tables 1C and 1E) (charts 9 and 10).

CHART 6.

- Of the Soviet Union's nearly \$6.9 billion in arms transfer agreements with Latin America from 1981-1984 (in <u>current</u> dollars), 83.5% (nearly \$5.8 billion) went to <u>Cuba</u> alone. In the period from 1985-1988, the Soviet Union made nearly \$8.3 billion in arms transfer agreements with Latin America (in <u>current</u> dollars). Of this total, over 72% (nearly \$6.1 billion) were arms transfer agreements with <u>Cuba</u> (tables 1C and 1I). (Chart 10).
- In the earlier period (1981-1984), the Soviet Union ranked first in agreements with Latin America with 55.8%. The United States ranked second with 10.4%. The French ranked third with 6.9%. The Major West European suppliers, as a group, made 15.3% of this region's agreements in 1981-1984. In the later period (1985-1988), the Soviet Union ranked first in Latin American agreements with 58.7%. The United States ranked second with 10.2%. France ranked third with 8.7%. The Major West European suppliers, as a group, made 11.9% of this region's agreements in 1985-1988 (table 1E) (chart 10).

East Asia and the Pacific

• In the earlier period (1981-1984), the Soviet Union ranked first in agreements with East Asia and the Pacific with 38%. The United States ranked second with 29.9%. The Major West European suppliers, as a group, made 9.4% of this region's agreements in 1981-1984. In the later period (1985-1988), the Soviet Union ranked first in East Asia and Pacific agreements with 55%. The United States again ranked second with 29.4%. The Major West European suppliers, as a group, made 8.4% of this region's agreements in 1985-1988 (table 1E).

Africa

• In the earlier period (1981-1984), the Soviet Union ranked first in agreements with Africa (Sub-Saharan) with 65.3%. The United Kingdom ranked second with 5.9%. The Major West European suppliers, as a group, made 16.8% of this region's agreements in 1981-1984. In the later period (1985-1988), the Soviet Union continued to rank first in Sub-Saharan African agreements with 68.7%. France ranked second with 4.6%. The Major West European suppliers, as a group, made 9.1% of this region's agreements in 1985-1988 (table 1E).

ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988: LEADING SUPPLIERS COMPARED

Table 1F gives the values of arms transfer agreements with the Third World from 1981-1988 by the Third World's top 11 suppliers. The table ranks these suppliers on the basis of the total <u>current</u> dollar values of their respective agreements with the Third World for each of three periods--1981-1984, 1985-1988 and 1981-1988. Table 1F further shows the <u>percentage change</u> in the value of Third World arms transfer agreements from 1981-1984 to 1985-1988 for each of the 11 suppliers. Among the facts reflected in this table are the following:

• In the period from 1981-1988, certain emerging suppliers of armaments to the Third World ranked ahead of some of the traditional, industrialized, suppliers in the value

of arms transfer agreements with the Third World. During the period from 1985-1988, the value of arms transfer agreements with the Third World made by both Czechoslovakia and North Korea exceeded that of West Germany, which ranked ninth (in a tie with Brazil) among all arms suppliers to the Third World during this timeframe (in <u>current</u> U.S. dollars).

- China ranked fourth among all suppliers to the Third World in the value of arms transfer agreements from 1981-1984, fourth from 1985-1988, and fifth from 1981-1988.
- Of the leading arms suppliers to the Third World, the United Kingdom, China, and North Korea registered the greatest <u>percentage increases</u> in the value of their arms transfer agreements with the Third World from the period 1981-1984 to the period 1985-1988 (the United Kingdom increased 188.3%, China 65.5% and North Korea 36.9%).
- Of the leading arms suppliers to the Third World, West Germany registered the greatest <u>percentage decline</u> (63.5%) in the value of its arms transfer agreements with the Third World from the period 1981-1984 to the period 1985-1988. Spain registered the second greatest <u>percentage decline</u> (51.4%) in the value of its arms transfer agreements with the Third World between the same two time periods. France registered the third greatest <u>percentage decline</u> (43.3%) in the value of its arms transfer agreements with the Third World between the same two time periods.

ARMS TRANSFER AGREEMENTS WITH IRAN, 1981-1988 SUPPLIERS COMPARED

Table 1G gives the values of arms transfer agreements with Iran by suppliers or categories of suppliers for the periods 1981-1984, 1985-1988 and 1981-1988. These values are expressed in <u>current</u> U.S. dollars. They are a subset of the data contained in table 1. Among the facts reflected by this table are the following:

- For the 1981-1988 period, China's share of all arms transfer agreements with Iran was 22.7% compared to 1.4% for the Soviet Union. All European non-Communist suppliers, as a group, made 30.5% of these agreements. All other non-Communist suppliers, as a group, made 12.5% of these agreements, while all other Communist suppliers combined made 32.8% (chart 8).
- The Soviet Union made minimal arms transfer agreements with Iran (\$240 million in 1981-1984) (in <u>current</u> dollars). In the most recent period (1985-1988) the Soviet Union concluded no arms transfer agreements with Iran.
- European non-Communist suppliers have made substantial arms transfer agreements with Iran from 1981-1988 (over \$5.3 billion) (in <u>current</u> dollars).

ARMS TRANSFER AGREEMENTS WITH IRAQ, 1981-1988 SUPPLIERS COMPARED

Table 1H gives the values of arms transfer agreements with Iraq by suppliers or categories of suppliers for the periods 1981-1984, 1985-1988 and 1981-1988. These values are expressed in <u>current</u> dollars. They are a subset of the data contained in table 1. Among the facts reflected by this table are the following:

- For the 1981-1988 period, the Soviet Union's share of all arms transfer agreements with Iraq was 43.7% compared to 11.7% for China. All European non-Communist suppliers, as a group, made 20.7% of these agreements. All other non-Communist suppliers, as a group, made 11.1% of these agreements, while all other Communist suppliers combined made 12.8% (chart 8).
- The Soviet Union has been Iraq's leading arms supplier. From 1981-1988, the value of the Soviet Union's arms transfer agreements with Iraq totaled roughly \$20.7 billion (in <u>current</u> dollars). In the most recent period from 1985-1988, the Soviet Union concluded nearly \$4.7 billion in arms transfer agreements with Iraq.

ARMS TRANSFER AGREEMENTS WITH IRAN AND IRAQ COLLECTIVELY, 1981-1988 (SUPPLIER PERCENTAGE)

CHART 8.

ARMS TRANSFER AGREEMENTS 1981-1988 (SUPPLIER PERCENTAGE)

CRS-19

 European non-Communist suppliers have made substantial arms transfer agreements with Iraq from 1981-1988, nearly \$5.1 billion in agreements in 1981-1984 and nearly \$4.7 billion in agreements in 1985-1988 (in <u>current</u> dollars).

ARMS TRANSFER AGREEMENTS WITH CUBA, 1981-1988 SUPPLIERS COMPARED

Table 1I gives the values of arms transfer agreements with Cuba by suppliers or categories of suppliers for the periods 1981-1984, 1985-1988 and 1981-1988. These values are expressed in <u>current</u> U.S. dollars. They are a subset of the data contained in table 1. Among the facts reflected by this table are the following:

• The Soviet Union is Cuba's principal arms supplier. It made nearly \$5.8 billion in arms transfer agreements with Cuba from 1981-1984 and nearly \$6.1 billion in arms transfer agreements with that country from 1985-1988 (in <u>current</u> dollars). Apart from negligible arms transfer agreements with non-Communist suppliers (\$10 million from 1981-1988) (in <u>current</u> dollars), Cuba has made arms transfer agreements only with Communist suppliers from 1981-1988.

CHART 9.

ARMS TRANSFER AGREEMENTS WITH LATIN AMERICA (SUPPLIER PERCENTAGE)

* (France, United Kingdom, West Germany, and Italy) .

SOVIET UNION ARMS TRANSFER AGREEMENTS WITH LATIN AMERICA

. •

.

. .

TOTAL THIRD WORLD ARMS DELIVERY VALUES

Table 2 shows the annual <u>current</u> dollar values of arms deliveries (items actually transferred) to Third World nations by major suppliers from 1981-1988. The utility of these particular data is that they reflect transfers that have occurred. They provide the data from which tables 2A (constant dollars) and 2B (supplier percentages) are derived. Some of the more notable facts illustrated by these data are summarized below.

- In 1988 the Soviet Union ranked first in Third World delivery values at \$18.7 billion. The United States ranked second at \$4.9 billion. China ranked third with \$3.1 billion in deliveries.
- In 1988, the value of all arms deliveries to the Third World (\$33 billion) was the lowest of any year during the period from 1981-1988 (charts 11 and 12).
- The total value of all Communist nations' arms deliveries to the Third World from 1981-1988 (\$183.5 billion) exceeded that of all such deliveries by all non-Communist nations during this period (\$162.1 billion) (chart 13).
- In 1988 the total value of arms deliveries by the United States to the Third World (\$4.9 billion) was its lowest of any year during the period from 1981-1988.
- The total value of China's arms deliveries to the Third World in 1988 (\$3.1 billion) was its highest of any year during the period from 1981-1988.

CHART 11.

CRS-24

CHART 12.

CHART 13.

CRS-26

REGIONAL ARMS DELIVERY VALUES, 1981-1988

Table 2C gives the values of arms deliveries between suppliers and individual regions of the Third World for the periods 1981-1984, and 1985-1988. These values are expressed in <u>current</u> U.S. dollars. Table 2D, derived from table 2C, gives the percentage distribution of each supplier's delivery values within the regions for the two time periods. Table 2E, also derived from table 2C, illustrates what percentage share of each Third World region's total arms delivery values was held by specific suppliers during the years 1981-1984 and 1985-1988. Among the facts reflected in these tables are the following:

Near East and South Asia

- The Near East and South Asia region has historically dominated in the value of deliveries made to the Third World. In 1985-1988, it accounted for 67.6% of the total value of all Third World arms deliveries (tables 2C and 2D).
- The Near East and South Asia region ranked first in the value of arms deliveries with all suppliers in both time periods, with only one exception (West Germany) (table 2D).
- For the period 1981-1984, over 90% of China's arms deliveries to the Third World were to nations in the Near East and South Asian region. For the more recent period, 1985-1988, 94% of China's Third World arms deliveries were to nations of this region (table 2D).
- In the earlier period (1981-1984), the Soviet Union ranked first in the value of arms deliveries to the Near East and South Asia with 35.5%. The United States ranked second with 21.3%. France ranked third with 11.8%. The Major West European suppliers, as a group, held 20.8% of this region's delivery values in 1981-1984. In the later period (1985-1988), the Soviet Union ranked first in Near East and South Asian delivery values with 40.7%. The United States ranked second with 18.7%. France ranked third with 10.8%. The Major West European suppliers, as a group, held 16.1% of this region's delivery values in 1985-1988 (table 2E).

East Asia and the Pacific

• In the earlier period (1981-1984), the Soviet Union ranked first in the value of arms deliveries to East Asia and the Pacific with 46.4%. The United States ranked second with 25.5%. The Major West European suppliers, as a group, held 9.9% of this region's delivery values in 1981-1984. In the later period (1985-1988), the Soviet Union ranked first in East Asia and Pacific delivery values with 56.1%. The United States ranked second with 22.7%. The Major West European suppliers, as a group, held 5.1% of this region's delivery values in 1985-1988 (table 2E).

Latin America

• In the earlier period (1981-1984), the Soviet Union ranked first in the value of arms deliveries to Latin America with 47.4%. West Germany ranked second with 15.7%. Italy ranked third with 7.4%. The Major West European suppliers, as a group, held 32.1% of this region's delivery values in 1981-1984. In the later period (1985-1988),

the Soviet Union ranked first in Latin American delivery values with 62.5%. The United States ranked second with 10.4%. France ranked third with 5.2%. The Major West European suppliers, as a group, held 8.9% of this region's delivery values in 1985-1988 (table 2E).

Africa

• In the earlier period (1981-1984), the Soviet Union ranked first in the value of arms deliveries to Africa (Sub-Saharan) with 65.4%. France ranked second with 6.6%. The Major West European suppliers, as a group, held 18% of this region's delivery values in 1981-1984. In the later period (1985-1988), the Soviet Union ranked first in Sub-Saharan Africa delivery values with 72.7%. France ranked second with 4.5%. The Major West European suppliers, as a group, held 10.4% of this region's delivery values in 1985-1988 (table 2E).

ARMS DELIVERIES TO THE THIRD WORLD, 1981-1988: LEADING SUPPLIERS COMPARED

Table 2F gives the values of arms deliveries to the Third World from 1981-1988 by the Third World's top 11 suppliers. The table ranks these suppliers on the basis of the total <u>current</u> dollar values of their respective deliveries to the Third World for each of three periods--1981-1984, 1985-1988, and 1981-1988. Table 2F further shows the <u>percentage change</u> in the value of Third World deliveries from 1981-1984 to 1985-1988 for each of the 11 suppliers. Among the facts reflected in this table are the following:

- China ranked fourth in the value of arms delivered to the Third World during the period 1985-1988 (\$7.3 billion)--more than the combined deliveries values of the United Kingdom, Italy, and West Germany (in <u>current</u> dollars).
- In the period from 1981-1988, China ranked fourth in the value of arms delivered to the Third World--ahead of the United Kingdom, West Germany, and Italy (in <u>current</u> dollars).
- Of the leading arms suppliers to the Third World, Czechoslovakia, and China registered the greatest <u>percentage increases</u> in the value of their arms deliveries to the Third World from the period 1981-1984 to the period 1985-1988 (Czechoslovakia increased 62.6%, and China 38.2%).
- Of the leading arms suppliers to the Third World, West Germany registered the greatest <u>percentage decline</u> (nearly 71%) in the value of its arms deliveries to the Third World from the period 1981-1984 to the period 1985-1988. Italy and the United Kingdom registered the second and third greatest <u>percentage declines</u> (56.7% and 47.4% respectively) in the value of their arms deliveries to the Third World between the same two time periods.

ARMS DELIVERIES TO IRAN, 1981-1988 SUPPLIERS COMPARED

Table 2G gives the values of arms delivered to Iran by suppliers or categories of suppliers for the periods 1981-1984, 1985-1988 and 1981-1988. These values are expressed in <u>current</u>

U.S. dollars. They are a subset of the data contained in table 2. Among the facts reflected by this table are the following:

- For the 1981-1988 period, China's share of all arms deliveries to Iran was 19.9% compared to 2.7% for the Soviet Union. All European non-Communist suppliers, as a group, made 30.2% of these deliveries. All other non-Communist suppliers, as a group, made 14.3% of these deliveries, while all other Communist suppliers combined made 32.9% (chart 15).
- The Soviet Union has made no arms deliveries to Iran from 1985-1988. Its largest deliveries to Iran were in the period from 1981-1984 (\$370 million)(in <u>current</u> dollars).
- European non-Communist suppliers have delivered substantial amounts of arms to Iran from 1985-1988 (\$2.5 billion) (in <u>current</u> dollars). All other Communist suppliers also delivered substantial amounts of arms to Iran from 1985-1988 (nearly \$2.6 billion) (in <u>current</u> dollars).

ARMS DELIVERIES TO IRAQ, 1981-1988 SUPPLIERS COMPARED

Table 2H gives the values of arms delivered to Iraq by suppliers or categories of suppliers for the periods 1981-1984, 1985-1988 and 1981-1988. These values are expressed in <u>current</u> U.S. dollars. They are a subset of the data contained in table 2. Among the facts reflected by this table are the following:

- For the 1981-1988 period, the Soviet Union's share of all arms deliveries to Iraq was 45.8% compared to 9.4% for China. All European non-Communist suppliers, as a group, made nearly 23% of these deliveries, while all other Communist suppliers combined made 13.5% (chart 15).
- From 1981-1988, the Soviet Union delivered nearly \$21.4 billion in arms to Iraq (in <u>current</u> dollars). In the most recent period from 1985-1988, the Soviet Union delivered nearly \$10.6 billion in arms to Iraq.
- European non-Communist suppliers have made substantial arms deliveries to Iraq from 1981-1988, delivering over \$8.1 billion of arms from 1981-1984 and nearly \$2.6 billion from 1985-1988 (in <u>current</u> dollars).

ARMS DELIVERIES TO CUBA, 1981-1988 SUPPLIERS COMPARED

Table 2I gives the values of arms delivered to Cuba by suppliers or categories of suppliers for the periods 1981-1984, 1985-1988 and 1981-1988. These values are expressed in <u>current</u> U.S. dollars. They are a subset of the data contained in table 2. Among the facts reflected by this table are the following:
• The Soviet Union is Cuba's principal arms supplier. It made nearly \$5.8 billion in arms deliveries to Cuba from 1981-1984 and nearly \$6.1 billion in arms deliveries in 1985-1988 (in <u>current</u> dollars). Apart from negligible arms deliveries from non-Communist suppliers (\$10 million from 1981-1988)(in <u>current</u> dollars), Cuba has received arms deliveries only from Communist nations.

2

CHART 14.

ARMS DELIVERIES TO IRAN AND IRAQ COLLECTIVELY, 1981-1988 (SUPPLIER PERCENTAGE)

CHART 15.

ARMS DELIVERIES 1981-1988 (SUPPLIER PERCENTAGE)

Table 1

ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, BY SUPPLIER*

(In millions of current U.S. dollars)

	1981	1982	1983	1984	1985	1986	1987	1988
Non-Communist								
Of which:								
United States	6,298	10,508	8,289	6,607	4,922	3,930	5,559	9,222
France	1,700	6,630	1,680	6,190	1,520	1,550	3,080	3,050
United Kingdom	1,430	1,390	470	730	9,210	840	530	1,000
West Germany	1,690	1,020	570	510	180	470	680	70
Italy	380	1,170	1,170	690	1,300	560	130	250
All Other	6,490	3,500	6,180	3,020	4,160	4,670	1,860	2,500
Total non-Communist	17,988	24,218	18,359	17,747	21,292	12,020	11,839	16,092
Communist								
Of which: U.S.S.R.	13,650	21,200	6,800	21,290	15,400	16,230	18,720	9,920
China	3,010	1,610	830	380	1,410	1,790	4,610	1,850
All Other	3,010 4,850	2,280	2,750	1,720	3,660	3,960	2,070	1,860
Total Communist	21,510	25,090	10,380	23,390	20,470	21,980	25,400	13,630
GRAND TOTAL	39,498	49,308	28,739	41,137	41,762	34,000	37,239	29,722
**Dollar inflation						0070	0.050	
index (1988=100)	.7704	.8284	.8585	.8841	.913	.9368	.9656	1

*Third World category excludes Europe, NATO nations, Warsaw Pact nations, Japan, Australia and New Zealand. All data are for the calendar year given except for U.S. MAP (Military Assistance Program) and IMET (International Military Education and Training) data which are included for the particular fiscal year. All amounts given include the values of weapons, spare parts, construction, all associated services, military assistance and training programs. Statistics for foreign countries are based upon estimated selling prices. U.S. commercial sales contract values are excluded. **Based on Department of Defense Price Deflator

Table 1A

ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, BY SUPPLIER (In millions of constant 1988 U.S. dollars)

	1981	1982	1983	1984	1985	1986	1987	1988
Non-Communist								
Of which:								
United States	8,175	12,685	9,655	7,473	5,391	4,195	5,757	9,222
France	2,207	8,003	1,957	7,001	1,665	1,655	3,190	3,050
United Kingdom	1,856	1,678	547	826	10,088	897	549	1,000
West Germany	2,194	1,231	664	577	197	502	704	70
Italy	493	1,412	1,363	780	1,424	598	135	250
All Other	8,424	4,225	7,199	3,416	4,556	4,985	1,926	2,500
Total non-Communist	23,349	29,235	21,385	20,074	23,321	12,831	12,261	16,092
Communist								
Of which:								
U.S.S.R.	17,718	25,592	7,921	24,081	16,867	17,325	19,387	9,920
China	3,907	1,944	967	430	1,544	1,911	4,774	1,850
All Other	6,295	2,752	3,203	1,945	4,009	4,227	2,144	1,860
Total Communist	27,921	30,287	12,091	26,456	22,421	23,463	26,305	13,630
GRAND TOTAL	51,269	59,522	33,476	46,530	45,742	36,294	38,566	29,722

Table 1B

ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, BY SUPPLIER, 1981-1988

(expressed as a percent of Grand Total, by year)

	1981	1982	1983	1984	1985	1986	1987	1988
Non-Communist								
Of which:								
United States	15.95%	21.31%	28.84%	16.06%	11.79%	11.56%	14.93%	31.03%
France	4.30%	13.45%	5.85%	15.05%	3.64%	4.56%	8.27%	10.26%
United Kingdom	3.62%	2.82%	1.64%	1.77%	22.05%	2.47%	1.42%	3.36%
West Germany	4.28%	2.07%	1.98%	1.24%	.43%	1.38%	1.83%	.24%
Italy	.96%	2.37%	4.07%	1.68%	3.11%	1.65%	.35%	.84%
All Other	16.43%	7.10%	21.50%	7.34%	9.96 %	13.74%	4.99%	8.41%
Total non-Communist	45.54%	49.12%	63.88%	43.14%	50.98%	35.35%	31.7 9 %	54.14%
(Major West European)*	13.17%	20.71%	13.54%	19.74%	29.24%	10.06%	11.87%	14.70%
Communist								
Of which:								
U.S.S.R.	34.56%	43.00%	23.66%	51.75%	36.88%	47.74%	50.27%	33.38%
China	7.62%	3.27%	2.89%	.92%	3.38%	5.26%	12.38%	6.22%
All Other	12.28%	4.62%	9.57%	4.18%	8.76%	11.65%	5.56%	6.26%
Total Communist	54.46%	50.88%	36.12%	56.86%	49.02%	64.65%	68.21%	45.86%
GRAND TOTAL	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

*(Major West European category includes France, United Kingdom, West Germany, Italy).

Table 1C

REGIONAL ARMS TRANSFER AGREEMENTS, BY SUPPLIER, 1981-1988 (in millions of current U.S. dollars)

	East As	East Asia/Pacific		Near East/So. Asia		Latin America		b-Saharan)
	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88
Non-Communist								
Of which:								
U.S.	5,583	6,136	24,372	15,579	1,293	1,434	454	484
France	230	240	14,630	7,160	850	1,220	490	570
United Kingdom	550	530	2,420	10,570	200	230	850	260
West Germany	820	840	2,110	470	490	10	390	70
Italy	160	130	2,210	1,660	360	220	670	230
All Other	3,690	680	12,340	10,060	1,930	1,170	1,220	1,300
Total non-Communist	11,033	8,556	58,082	45,499	5,123	4,284	4,074	2,914
(Major West European)*	1,760	1,740	21,370	19,860	1,900	1,680	2,400	1,130
Communist								
Of which:								
U.S.S.R .	7,100	11,470	39,590	31,980	6,910	8,260	9,340	8,570
China	270	550	5,340	8,980	0	0	220	120
All Other	290	270	10,280	8,880	350	1,530	670	870
Total Communist	7,660	12,290	55,210	49,840	7,260	9,790	10,230	9,560
GRAND TOTAL	18,693	20,846	113,292	95,339	12,383	14,074	14,304	12,474

*(Major West European category includes France, United Kingdom, West Germany, Italy).

Table 1D

PERCENTAGE OF EACH SUPPLIER'S AGREEMENTS VALUE BY REGION, 1981-1988

	East Asi	a/Pacific	Near Eas	st/So. Asia	Latin A	merica	Africa (Su	b-Saharan)	TOTAL	TOTAL
	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88
Non-Communist										
Of which										
U.S.	17.61%	25.96%	76.88%	65.92%	4.08%	6.07%	1.43%	2.05%	100.00%	100.00%
France	1.42%	2.6 1%	90.31%	77.91%	5.25%	13.28%	3.02%	6.20%	100.00%	100.00%
United Kingdom	13.68%	4.57%	60.20%	91.20%	4.98%	1.98%	21.14%	2.24%	100.00%	100.00%
West Germany	21.52%	60.43%	55.38%	33.81%	12.86%	.72%	10.24%	5.04%	100.00%	100.00%
Italy	4.71%	5.80%	65.00%	74.11%	10.59%	9.82%	19.71%	10.27%	100.00%	100.00%
All Other	19.24%	5.15%	64.34%	76.15%	10.06%	8.86%	6.36%	9.84%	100.00%	100.00%
Total non-Communist	14.09%	13.97%	74.17%	74.28%	6.54%	6.99%	5.20%	4.76%	100.00%	100.00%
(Major West European)*	6.42%	7.13%	77.91%	81.36%	6.93%	6.88%	8.75%	4.63%	100.00%	100.00%
Communist							·			
Of which:										
U.S.S.R.	11.28%	19.03%	62.90%	53.05%	10.98%	13.70%	14.84%	14.22%	100.00%	100.00%
China	4.63%	5.70%	91.60%	93.06%	.00%	.00%	3.77%	1.24%	100.00%	100.00%
All Other	2.50%	2.34%	88.70%	76.8 8%	3.02%	13.25%	5.78%	7.53%	100.00%	100.00%
Total Communist	9.53%	15.08%	68.70%	61.17%	9.03%	12.02%	12.73%	11.73%	100.00%	100.00%
GRAND TOTAL	11.78%	14.60%	71.40%	66.80%	7.80%	9.86%	9.01%	8.74%	100.00%	100.00%

*(Major West European category includes France, United Kingdom, West Germany, Italy).

Table 1E

PERCENTAGE OF TOTAL AGREEMENTS VALUE BY SUPPLIER TO REGIONS, 1981-1988

	East As	sia/Pacific	Near Ea	st/So. Asia	Latin	America	Africa (Su	b-Saharan)
	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88
Non-Communist								
Of which:								
U.S.	29.87%	29.43%	21.51%	16.34%	10.44%	10.19%	3.17%	3.88%
France	1.23%	1.15%	12.91%	7.51%	6.86%	8.67%	3.43%	4.57%
United Kingdom	2.94%	2.54%	2.14%	11.09%	1.62%	1.63%	5.94%	2.08%
West Germany	4.39%	4.03%	1.86%	.49%	3.96%	.07%	2.73%	.56%
Italy	.86%	.62%	1.95%	1.74%	2.91%	1.56%	4.68%	1.84%
All Other	19.74%	3.26%	10.89%	10.55%	15.59%	8.31%	8.53%	10.42%
Total non-Communist	59.02%	41.04%	51.27%	47.72%	41.37%	30.44%	28.48%	23.36%
(Major West European)*	9.42%	8.35%	18.86%	20.83%	15.34%	11.94%	16.78%	9.06%
Communist								
Of which:								
U.S.S.R.	37.98%	55.02%	34.95%	33.54%	55.80%	58.69%	65.30%	68.70%
China	1.44%	2.64%	4.71%	9.42%	.00%	.00%	1.54%	.96%
All Other	1.55%	1.30%	9.07%	9.31%	2.83%	10.87%	4.68%	6.97%
Total Communist	40.98%	58.96%	48.73%	52.28%	58.63%	69.56%	71.52%	76.64%
GRAND TOTAL	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

*(Major West European category includes France, United Kingdom, West Germany, Italy).

CRS-39

Table 1F

ARMS TRANSFER AGREEMENTS WITH THE THIRD WORLD, 1981-1988 LEADING SUPPLIERS COMPARED (in millions of current U.S. dollars)

	1981-1984 Ag reements Values Rank	1985-1988 Agreements Values Rank	1981-1988 Agreements Values Rank	% of change from 1981-84 to 1985-88
U.S.S.R.	62,940 (1)	6 0,280 (1)	123,220 (1)	-4.23%
U.S.	31,702 (2)	23,633 (2)	55,335 (2)	-25.45%
France	16,200 (3)	9,190 (5)	25,390 (3)	-43.27%
United Kingdom	4,020 (5)	11,590 (3)	15,610 (4)	188.31%
China	5,830 (4)	9,650 (4)	15,480 (5)	65.52%
Italy	3,400 (7)	2,240 (7)	5,640 (6)	-34.12%
West Germany	3,810 (6)	1,390 (9)	5,200 (7)	-63.52%
Czechoslovakia	1,960 (10)	2,480 (6)	4,440 (8)	26.53%
North Korea	1.570 (11)	2,150 (8)	3.720 (9)	3 6.9 4%
Spain	2,430 (8)	1,180 (11)	3,610 (10)	-51.44%
Brazil	2,180 (9)	1,390 (9)	3,570 (11)	-36.24%

Source: U.S. Government

.

Table 1G

ARMS TRANSFER AGREEMENTS WITH IRAN, 1981-1988 SUPPLIERS COMPARED (in millions of current U.S. dollars)

IRAN IRAN IRAN 1981-1984 1985-1988 1981-1988 SUPPLIER: 0 Soviet Union 240 240 570 3,400 3,970 China All Other Communist 2,260 3,480 5,740 **TOTAL** Communist 3,070 6,880 9,950 European Non-Communist 2,810 2,530 5,340 **United States** 0* **0*** 0 All Other Non-Communist 1,410 780 2,190 **TOTAL** Non-Communist 4,220 3,310 7,530 **GRAND TOTAL** 7,290 10,190 17,480

*Values of covert United States sales to Iran in 1985-1986 are excluded.

CRS-41

Table 1H

ARMS TRANSFER AGREEMENTS WITH IRAQ, 1981-1988 SUPPLIERS COMPARED (in millions of current U.S. dollars)

	IRAQ 1981-1984	IRAQ 1985-1988	IRAQ 1981-1988
SUPPLIER:			
Soviet Union	15,960	4,690	20,650
China	3,640	1,880	5,520
All Other Communist	3,710	2,320	6,030
TOTAL Communist	23,310	8,890	32,200
European Non-Communis	st 5,110	4,680	9,790
United States	0	0	0
All Other Non-Communis	t 2,720	2,540	5,260
TOTAL Non-Communist	7,830	7,220	15,050
GRAND TOTAL	31,140	1 6,1 10	47,250

Table 1I

ARMS TRANSFER AGREEMENTS WITH CUBA, 1981-1988 SUPPLIERS COMPARED (in millions of current U.S. dollars)

	CUBA 1981-1984	CUBA 1985-1988	CUBA 1981-1988
SUPPLIER:	<u> </u>	<u> </u>	
Soviet Union China All Other Communist	5,770 0 120	6,050 0 1,350	11,820 0 1,470
TOTAL Communist	5,890	7,400	13,290
European Non-Communis United States	it 5 0	0 0	5 0
All Other Non-Communis	t 5	0	5
TOTAL Non-Communist	10	0	10
GRAND TOTAL	5,900	7,400	13,300

Table 2

ARMS DELIVERIES TO THE THIRD WORLD, BY SUPPLIER*

(In millions of current U.S. dollars)

**Dollar inflation index (1988=100)	.7704	.8284	.8585	.8841	.913	.9368	. 96 56	1
GRAND TOTAL	34,988	40,014	51,228	41,293	33,797	33,340	38,576	32,995
Total Communist	17,170	20,270	20,310	21,480	17,790	18,920	24,020	24,260
All Other	2,300	3,010	2,360	3,340	3,620	2,700	2,810	2,480
China	400	1,250	1,570	2,040	670	1,240	2,310	3,070
U.S.S.R.	14,470	16,010	16,380	16,100	13,500	14,980	18,900	18,710
Communist Of which:								
Total non-Communist	17,818	19,744	30,918	19,813	16,007	14,420	14,556	8,735
All Other	3,080	4,740	13,900	5,330	3,220	2,440	3,300	2,530
Italy	1,140	1,050	1,220	1,170	990	500	240	240
West Germany	1,160	490	1,230	2,460	570	240	550	190
United Kingdom	2,510	1,600	1,360	1,190	780	890	1,550	280
France	3,950	3,780	3,770	4,060	5,050	4,230	1,600	630
Of which: United States	5,978	8,084	9,438	5,603	5,397	6,120	7,316	4,865
Non-Communist								
	1981	1982	1983	1984	1985	1986	1987	1988

*Third World category excludes Europe, NATO nations, Warsaw Pact nations, Japan, Australia and New Zealand. All data are for the calendar year given. All amounts given include the values of weapons, spare parts, construction, all associated services, military assistance and training programs. Statistics for foreign countries are based upon estimated selling prices. U.S. commercial sales delivery values are excluded. **Based on Department of Defense Price Deflator.

Source: U.S. Government

1

Table 2A

ARMS DELIVERIES TO THE THIRD WORLD, BY SUPPLIER (In millions of constant dollars)

	1981	1982	1983	1984	1985	1986	1987	1988
Non-Communist								
Of which:								
United States	7,760	9,759	10,994	6,338	5,911	6,533	7,577	4,865
France	5,127	4,563	4,391	4,592	5,531	4,515	1,657	630
United Kingdom	3,258	1,931	1,584	1,346	854	950	1,605	280
West Germany	1,506	592	1,433	2,782	624	256	570	190
Italy	1,480	1,268	1,421	1,323	1,084	534	249	240
All Other	3,998	5,722	16,191	6,029	3,527	2,605	3,418	2,530
Total non-Communist	23,128	23,834	36,014	22,410	17,532	15,393	15,075	8,735
Communist								
Of which:								
U.S.S.R.	18,782	19,326	19,080	18,211	14,786	15,991	19,573	18,710
China	519	1,509	1,829	2,307	734	1,324	2,392	3,070
All Other	2,985	3,634	2,749	3,778	3,965	2,882	2,910	2,480
Total Communist	22,287	24,469	23,658	24,296	19,485	20,196	24,876	24,260
GRAND TOTAL	45,415	48,303	59,672	46,706	37,018	35,589	39,950	32,995

Table 2B

ARMS DELIVERIES TO THE THIRD WORLD, BY SUPPLIER, 1981-1988 (expressed as a percent of Grand Total, by year)

	1981	1982	1983	1984	1985	1986	1987	1988
Non-Communist								
Of which:								
United States	17.09%	20.20%	18.42%	13.57%	15.97%	18.36%	18.97%	14.74%
France	11.29%	9.45%	7.36%	9.83%	14.94%	12.69%	4.15%	1.91%
United Kingdom	7.17%	4.00%	2.65%	2.88%	2.31%	2.67%	4.02%	.85%
West Germany	3.32%	1.22%	2.40%	5.96%	1.69%	.72%	1.43%	.58%
Italy	3.26%	2.62%	2.38%	2.83%	2.93%	1.50%	.62%	.73%
All Other	8.80%	11.85%	27.13%	12.91%	9.53%	7.32%	8.55%	7.67%
Total non-Communist	50.93%	49.34%	60.35%	47.98%	47.36%	43.25%	37.73%	26.47%
(Major West European)*	25.04%	17.29%	14.80%	21.50%	21.87%	17.58%	10.21%	4.06%
Communist								
Of which:								
U.S.S.R.	41.36%	40.01%	31.97%	38.99%	39.94%	44.93%	48.99%	56.71%
China	1.14%	3.12%	3.06%	4.94%	1.98%	3.72%	5.99%	9.30%
All Other	6.57%	7.52%	4.61%	8.09%	10.71%	8.10%	7.28%	7.52%
Total Communist	49.07%	50.66%	39.65%	52.02%	52.64%	56.75%	62.27%	73.53%
GRAND TOTAL	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

*Major West European category includes France, United Kingdom, West Germany, Italy.

Table 2C

REGIONAL ARMS DELIVERIES, BY SUPPLIER, 1981-1988

(in millions of current U.S. dollars)

	East Asi	a/Pacific	Near Eas	t/So. Asia	Latin America		Africa (Sub-Saharan)	
	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88
Non-Communist							а А	
Of which:								
U.S.	3,925	4,440	24,023	17,547	777	1,322	378	389
France	300	180	13,310	10,110	1,060	660	890	560
United Kingdom	500	310	5,270	2,820	270	110	610	260
West Germany	500	210	2,020	1,010	2,330	260	490	70
Italy	230	300	2,810	1,160	1,100	100	430	420
All Other	2,160	2,620	10,900	7,400	2,010	760	890	700
Total non-Communist	7,615	8,060	58,333	40,047	7,547	3,212	3,688	2,399
(Major West European)*	1,530	1,000	23,410	15,100	4,760	1,130	2,420	1,310
Communist								
Of which:								
U.S.S.R.	7,150	10,990	39,980	38,210	7,030	7,970	8,810	9,120
China	260	260	4,760	6,830	0	0	240	180
All Other	380	270	9,630	8,730	260	1,580	740	850
Total Communist	7,790	11,520	54,370	53,770	7,290	9,550	9,790	10,150
GRAND TOTAL	15,405	19,580	112,703	93,817	14,837	12,762	13,478	12,549

*(Major West European category includes France, United Kingdom, West Germany, Italy).

Table 2D

PERCENTAGE OF SUPPLIER DELIVERIES VALUE BY REGION, 1981-1988

	East Asi	a/Pacific	Near Eas	st/So. Asia	Latin A	merica	Africa (Su	b-Saharan)	TOTAL	TOTAL
	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88	1981-84	1985-88
Non-Communist										
Of which:										
U.S.	13.49%	18.74%	82.54%	74.04%	2.67%	5.58%	1.30%	1.64%	100.00%	100.00%
France	1.93%	1.56%	85.54%	87.84%	6.81%	5.73%	5.72%	4.87%	100.00%	1 00.00%
United Kingdom	7.52%	8.86%	79.25%	80.57%	4.06%	3.14%	9.17%	7.43%	100.00%	1 00.00%
West Germany	9.36%	13.55%	37.83%	65.16%	43.63%	16.77%	9.18%	4.52%	100.00%	100.00%
Italy	5.03%	15.15%	61.49%	58.59%	24.07%	5.05%	9.41%	21.21%	100.00%	100.00%
All Other	13.53%	22.82%	68.30%	64.46%	12.59%	6.62%	5.58%	6.10%	100.00%	100.00%
Total non-Communist	9.87%	15.00%	75.58%	74.55%	9.78%	5.98%	4.78%	4.47%	100.00%	100.00%
(Major West European)*	4.76%	5.39%	72.88%	81.45%	14.82%	6.09%	7.53%	7.07%	100.00%	100.00%
Communist										
Of which:										
U.S.S.R.	11.35%	16.58%	63.49%	57.64%	11.16%	12.02%	13.99%	13.76%	100.00%	100.00%
China	4.94%	3.58%	90.49%	93.95%	.00%	.00%	4.56%	2.48%	100.00%	100.00%
All Other	3.45%	2.36%	87.47%	76.38%	2.36%	13.82%	6.72%	7.44%	100.00%	100.00%
Total Communist	9.83%	13.55%	68.61%	63.27%	9.20%	11.24%	12.35%	11.94%	100.00%	100.00%
GRAND TOTAL	9.85%	14.12%	72.05%	67.64%	9.49%	9.20%	8.62%	9.05%	100.00%	100.00%

*(Major West European category includes France, United Kingdom, West Germany, Italy).

Table 2E

PERCENTAGE OF TOTAL DELIVERIES VALUE BY SUPPLIER TO REGIONS, 1981-1988

	East Asi	a/Pacific	Near East/So. Asia		Latin America		Africa (Sub-Saharan)	
	1981-84	1985-88	1981-84	1985-88	1981-84	[·] 1985-88	1981-84	1985-88
Non-Communist								
Of which:								
U.S.	25.48%	22.68%	21.32%	18.70%	5.24%	10.36%	2.80%	3.10%
France	1.95%	.92%	11.81%	10.78%	7.14%	5.17%	6.60%	4.46%
United Kingdom	3.25%	1.58%	4.68%	3.01%	1.82%	.86%	4.53%	2.07%
West Germany	3.25%	1.07%	1.79%	1.08%	15.70%	2.04%	3.64%	.56%
Italy	1.49%	1.53%	2.49%	1.24%	7.41%	.78%	3.19%	3.35%
All Other	14.02%	13.38%	9.67%	7.89%	13.55%	5.96%	6.60%	5.58%
Total non-Communist	49.43%	41.16%	51.76%	42.69%	50.87%	25.17%	27.36%	19.12%
(Major West European)*	9.93%	5.11%	20.77%	16.10%	32.08%	8.85%	17.96%	10.44%
Communist								
Of which:								
U.S.S.R.	46.41%	56.13%	35.47%	40.73%	47.38%	62.45%	65.37%	72.68%
China	1.69%	1.33%	4.22%	7.28%	.00%	.00%	1.78%	1.43%
All Other	2.47%	1.38%	8.54%	9.31%	1.75%	12.38%	5.49%	6.77%
Total Communist	50.57%	58.84%	48.24%	57.31%	49.13%	74.83%	72.64%	80.88%
GRAND TOTAL	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

*(Major West European category includes France, United Kingdom, West Germany, Italy).

1

Table 2F

ARMS TRANSFER DELIVERIES TO THE THIRD WORLD, 1981-1988 LEADING SUPPLIERS COMPARED (in millions of current U.S. dollars)

	1981-1984 Deliveries Values Rank	1 985- 1988 Deliveries Values Rank	1981-1988 Deliveries Values Rank	% of change from 1981-84 to 1985-88
U.S.S.R.	62,970 (1)	6 6,290 (1)	129,260 (1)	5.27%
U.S.	29,103 (2)	23,698 (2)	52,801 (2)	-18.57%
France	15,560 (3)	11,510 (3)	27,070 (3)	-26.03%
China	5,260 (6)	7,270 (4)	12,530 (4)	38.21%
United Kingdom	6,650 (4)	3,500 (5)	10,150 (5)	-47.37%
West Germany	5,340 (5)	1,550 (9)	6,890 (6)	-70.97%
Italy	4,570 (7)	1,980 (7)	6,550 (7)	-56.67%
Czechoslovakia	1,630 (10)	2,650 (6)	4,280 (8)	62.58%
North Korea	1,930 (9)	1,430 (10)	3,360 (9)	-2 5.9 1%
Spain	2,040 (8)	1,240 (11)	3,280 (10)	-39.22%
Brazil	1,570 (11)	1,570 (8)	3,140 (11)	.00%

Source: U.S. Government

2

Table 2G

ARMS DELIVERIES TO IRAN, 1981-1988 SUPPLIERS COMPARED (in millions of current U.S. dollars)

	IRAN 1981-1984	IRAN 1985-1988	IRAN 1981-1988
SUPPLIER:			
Soviet Union	370	0	370
China	540	2,210	2,750
All Other Communist	1, 990	2,560	4,550
TOTAL Communist	2,900	4,770	7,670
European Non-Communis	•	2,500	4,170
United States	0	0*	0*
All Other Non-Communis	t 1 ,360	610	1,970
TOTAL Non-Communist	3,030	3,110	6,140
GRAND TOTAL	5,930	7,880	13,810

*Values of U.S. covert deliveries to Iran in 1985-1986 are not included.

CRS-51

Table 2H

ARMS DELIVERIES TO IRAQ, 1981-1988 SUPPLIERS COMPARED (in millions of current U.S. dollars)

	IRAQ 1981-1984 1	IRAQ 1985-1988 1	IRAQ 981-1988
SUPPLIER:			
Soviet Union	10,820	10,550	21,370
China	2,840	1,540	4,380
All Other Communist	3,540	2,760	6,300
TOTAL Communist	17,200	14,850	32,050
European Non-Communis	st 8,130	2,580	10,710
United States	0	0	0
All Other Non-Communis	t 2,140	1,760	3,900
TOTAL Non-Communist	10,270	4,340	14,610
GRAND TOTAL	27,470	1 9,190	46,66 0

Table 2I

ARMS DELIVERIES TO CUBA, 1981-1988 SUPPLIERS COMPARED (in millions of current U.S. dollars)

	CUBA 1981-1984	CUBA 1985-1988	CUBA 1981-1988
SUPPLIER:			
Soviet Union China All Other Communist	5,770 0 120	6,050 0 1,380	11,820 0 1,500
TOTAL Communist	5,890	7,430	13,320
European Non-Communis United States	st 5 0	0	5 0
All Other Non-Communist	•	0	5
TOTAL Non-Communist	10	0	10
GRAND TOTAL	5,900	7,430	13,330

SELECTED WEAPONS DELIVERIES TO THE THIRD WORLD 1981-1988

Another type of useful data for assessing arms transfers to the Third World by suppliers are those that indicate who has actually <u>delivered</u> numbers of <u>specific classes</u> of military items to a <u>region</u>. These data are relatively "hard" in that they reflect actual transfers of specific items of military equipment. They have the limitation of not giving detailed information regarding the sophistication level of the equipment delivered. However, these data will show <u>relative trends</u> in the delivery of various classes of military equipment and will also indicate who the leading suppliers are from region to region over time. These data can also indicate who has developed a market for a category of weapon in a region, and perhaps suggest whether or not regional arms races are emerging. For these reasons, the following tables set out actual deliveries of 12 separate categories of weaponry to the Third World from 1981-1988 by the United States, the Soviet Union, and the four Major West European suppliers as a group.

WEAPONS DELIVERED TO THE THIRD WORLD, 1981-1988

- The data in table 3 show that from 1981-1988 the Soviet Union led in 7 of the 12 categories of weapons delivered to the Third World as a whole, while the Major West European suppliers led in four. The United States led in one. In the most recent 4-year period (1985-1988), the Soviet Union led in ten categories, the Major West Europeans in two, and the United States in none.
- Table 3 illustrates that from 1981-1988, the Soviets led in deliveries of tanks and self-propelled guns, artillery, APCs and armored cars, supersonic combat aircraft, other aircraft, helicopters, and surface-to-air missiles. In the 1981-1988 period the Major West European suppliers led in deliveries of both major and minor surface combatants, submarines and guided missile boats. The United States led in deliveries of subsonic combat aircraft.
- Table 3 shows that in the most recent period (1985-1988) the Soviets led in deliveries of tanks and self-propelled guns, artillery, APCs and armored cars, minor surface combatants, submarines, supersonic and subsonic combat aircraft, other aircraft, helicopters, and surface-to-air missiles. The Major West European suppliers led in the delivery of major surface combatants and guided missile boats.

Breaking the Third World delivery data into major regions gives an indication of which supplier or suppliers are dominant in deliveries of specific classes of equipment and where. The regions examined are East Asia and the Pacific, Near East and South Asia, Latin America, and Sub-Saharan Africa.

WEAPONS DELIVERED TO EAST ASIA AND THE PACIFIC, 1981-1988

• The data in Table 4 show that from 1981-1988, the Soviet Union led in seven categories of the 12 categories of major weapons deliveries to East Asia and the Pacific. The United States led in three. The Major West Europeans led in two. In the most recent period (1985-1988) the Soviet Union led in five categories. The United

States led in three. The Major West Europeans led in one and tied with the Soviet Union in one.

- Table 4 illustrates that from 1981-1988, the United States led in the delivery of major surface combatants, subsonic combat aircraft, and surface-to-air missiles. The Soviet Union led in deliveries of tanks and self-propelled guns, artillery, APCs and armored cars, minor surface combatants, supersonic combat aircraft, other aircraft and guided missile boats. The Major West European suppliers led in deliveries of submarines and helicopters.
- Table 4 shows that in the most recent period (1985-1988), the United States led in deliveries of APCs and armored cars, subsonic combat aircraft, and helicopters. The Soviet Union led in deliveries of artillery, tanks and self-propelled guns, minor surface combatants subsonic combat aircraft and surface-to-air missiles. The Major West European suppliers led in the delivery of major surface combatants, and tied with the Soviet Union in the delivery of other aircraft.

WEAPONS DELIVERED TO NEAR EAST AND SOUTH ASIA, 1981-1988

- The data in Table 5 show that from 1981-1988, the Soviet Union dominated the delivery of major weapons to the Near East and South Asian region, leading in 10 of the 12 categories. The Major West European suppliers led in two categories. The United States led in none. In the most recent period (1985-1988), the Soviet Union led in 10 categories. The Major West Europeans led in two categories. The United States led in no category.
- Table 5 illustrates that from 1981-1988, the Soviet Union led in the delivery of tanks and self-propelled guns, artillery, APCs and armored cars, major surface combatants, submarines, supersonic and subsonic combat aircraft, other aircraft, helicopters, and surface- to-air missiles. The Major West European suppliers led in the delivery of minor surface combatants and guided missile boats.
- Table 5 shows that in the most recent period (1985-1988), the Soviet Union led in deliveries of tanks and self-propelled guns, artillery, APCs and armored cars, major surface combatants, submarines, supersonic and subsonic combat aircraft, other aircraft, helicopters, and surface-to-air missiles. The Major West European suppliers led in the delivery of minor surface combatants and guided missile boats.

WEAPONS DELIVERED TO LATIN AMERICA, 1981-1988

- The data in Table 6 show that from 1981-1988 the Soviet Union led in seven categories of weapons delivered to Latin America. The Major West European suppliers led in three categories. The United States in two. In the most recent period (1985-1988), the Soviet Union led in six categories. The United States led in three categories, while the Major West European suppliers led in two.
- Table 6 illustrates that from 1981-1988, the Soviet Union led in the delivery of tanks and self-propelled guns, artillery, APCs and armored cars, minor surface combatants, supersonic combat aircraft, guided missile boats and surface-to-air missiles. The Major West European Suppliers led in the delivery of major surface combatants,

submarines, and helicopters. The United States led in the delivery of subsonic combat aircraft and other aircraft.

• Table 6 shows that in the most recent period (1985-1988) the Soviet Union led in deliveries of tanks and self-propelled guns, artillery, APCs and armored cars, minor surface combatants, helicopters and surface-to-air missiles. The United States led in the delivery of supersonic and subsonic combat aircraft and other aircraft. The Major West European suppliers led in deliveries of major surface combatants and submarines.

WEAPONS DELIVERED TO AFRICA (SUB-SAHARAN), 1981-1988

- The data in table 7 show that from 1981-1988, the Soviet Union led in seven categories of weapons delivered to Sub-Saharan Africa. The Major West European suppliers led in four categories. The United States led in none. In the most recent period (1985-1988), the Soviet Union led in six categories, while the Major West European suppliers led in three. The United States led in none.
- Table 7 illustrates that from 1981-1988, the Soviet Union led in the delivery of tanks and self-propelled guns, artillery, APCs and armored cars, supersonic combat aircraft, helicopters, guided missile boats and surface-to-air missiles. The Major West European suppliers led in deliveries of major and minor surface combatants, subsonic combat aircraft, and other aircraft.
- Table 7 shows in the most recent period (1985-1988), the Soviet Union led in the delivery of tanks and self-propelled guns, artillery, APCs and armored cars, supersonic combat aircraft, helicopters, and surface-to-air missiles. The Major West European suppliers led in deliveries of minor surface combatants, subsonic combat aircraft, and other aircraft.

REGIONAL WEAPONS DELIVERIES SUMMARY, 1985-1988

- The regional weapons delivery data collectively show that the Soviet Union was the leading arms supplier to the Third World of several major classes of conventional weaponry from 1985-1988. The United States also transferred substantial quantities of many of the same weapons classes, but did not match the Soviets in sheer numbers delivered during this period.
- The Major West European suppliers were serious competitors of the two superpowers in weapons deliveries from 1985-1988, making notable deliveries of certain categories of armaments to every region of the Third World--most particularly to the Near East and South Asia and Latin America. In the Sub-Saharan Africa region the Major Western European suppliers were the major non-Communist competition to the Soviet Union in arms deliveries.

In spite of these various trends a cautionary note is warranted. Aggregate data on weapons categories delivered by suppliers do not provide precise indices of the quality and/or level of sophistication of the weaponry actually provided. As the history of recent conventional conflicts suggests, quality and/or sophistication of weapons can offset a quantitative disadvantage. The fact that the United States, for example, may not "lead" in quantities of weapons delivered to a region does not necessarily mean that the weaponry it has transferred cannot compensate, to an important degree, for larger quantities of less capable weapons systems delivered by the Soviet Union or others.

Further, these data do not provide an indication of the capabilities of the recipient nations to use effectively the weapons actually delivered to them. Superior training--coupled with quality equipment--may, in the last analysis, be a more important factor in a nation's ability to engage successfully in conventional warfare than the size of its weapons inventory.

CRS-57 Table 3

Numbers of Weapons Delivered by Major Suppliers to the Third World 1/

Weapons Category	United States	U.S.S.R.	Major Western European 2/
1981-1984			P
Tanks and Self-Propelled Guns	2211	4320	6 60
Artillery	1691	9420	1790
APCs and Armored Cars	4179	7085	2390
Major Surface Combatants	17	27	51
Minor Surface Combatants	31	84	121
Submarines	0	6	10
Supersonic Combat Aircraft	344	1610	250
Subsonic Combat Aircraft	236	70	155
Other Aircraft	108	345	375
Helicopters	116	785	330
Guided Missile Boats	0	26	31
Surface-to-Air Missiles (SAMs)	3003	14920	3140
1985-1988			
Tanks and Self-Propelled Guns	950	3055	145
Artillery	1014	5690	750
APCs and Armored Cars	772	6095	480
Major Surface Combatants	0	17	18
Minor Surface Combatants	6	72	6 9
Submarines	0	10	7
Supersonic Combat Aircraft	193	570	1 45
Subsonic Combat Aircraft	13	95	50
Other Aircraft	206	300	210
Helicopters	130	760	280
Guided Missile Boats	0	0	1
Surface-to-Air Missiles (SAMs)	697	14495	925
1981-1988			
Tanks and Self-Propelled Guns	3161	7375	805
Artillery	2705	15110	2540
APCs and Armored Cars	4951	13180	2870
Major Surface Combatants	17	44	69
Minor Surface Combatants	37	156	190
Submarines	0	16	17
Supersonic Combat Aircraft	537	2180	395
Subsonic Combat Aircraft	249	1 65	205
Other Aircraft	314	645	585
Helicopters	246	1545	610
Guided Missile Boats	0	26	32
Surface-to-Air Missiles (SAMs)	3700	29415	4065

1/ Third World category excludes Europe, NATO nations, Warsaw Pact nations, Japan, Australia and New Zealand. All data are for calendar years given.

CRS-58 Table 4

Numbers of Weapons Delivered by Major Suppliers to East Asia & the Pacific 1/

Weapons Category	United States	U.S.S.R.	Major Western European 2/
1981-1984			
Tanks and Self-Propelled Guns	372	475	0
Artillery	472	5 05	315
APCs and Armored Cars	717	875	225
Major Surface Combatants	11	3	3
Minor Surface Combatants	12	24	20
Submarines	0	0	3
Supersonic Combat Aircraft	111	1 60	0
Subsonic Combat Aircraft	191	0	15
Other Aircraft	48	70	40
Helicopters	30	55	55
Guided Missile Boats	0	2	0
Surface-to-Air Missiles (SAMs)	1305	480	355
1985-1988			
Tanks and Self-Propelled Guns	48	115	0
Artillery	321	425	0
APCs and Armored Cars	436	430	Ŭ Ŭ
Major Surface Combatants		450	2
Minor Surface Combatants	Ŏ	22	8
Submarines	Ŏ	22 0	0
Supersonic Combat Aircraft	117	90	0
Subsonic Combat Aircraft	2	15	0
Other Aircraft	25	30	30
Helicopters	52	30	50 50
Guided Missile Boats	0	0	0
Surface-to-Air Missiles (SAMs)	272	1065	70
Surface-to-All Missiles (SAMS)	212	1005	10
1981-1988			_
Tanks and Self-Propelled Guns	420	590	. 0
Artillery	793	930	315
APCs and Armored Cars	1153	1305	225
Major Surface Combatants	11	3	5
Minor Surface Combatants	12	46	28
Submarines	0	0	3
Supersonic Combat Aircraft	228	250	0
Subsonic Combat Aircraft	193	15	15
Other Aircraft	73	100	70
Helicopters	82	85	105
Guided Missile Boats	0	2	0
Surface-to-Air Missiles (SAMs)	1577	1545	425

1/ Excludes Japan, Australia and New Zealand. All data are for calendar years given.

CRS-59

Table 5

Numbers of Weapons Delivered by Major Suppliers to Near East & South Asia 1/

Weapons Category	United States	U.S.S.R.	Major Western European 2/
1981-1984			
Tanks and Self-Propelled Guns	1819	2910	485
Artillery	684	5965	1 235
APCs and Armored Cars	3334	5150	1275
Major Surface Combatants	4	16	14
Minor Surface Combatants	16	20	47
Submarines	0	5	0
Supersonic Combat Aircraft	209	1090	2 25
Subsonic Combat Aircraft	6	70	60
Other Aircraft	18	1 70	150
Helicopters	4	545	150
Guided Missile Boats	0	10	31
Surface-to-Air Missiles (SAMs)	1 668	11125	1 875
1985-1988			
Tanks and Self-Propelled Guns	879	2155	10
Artillery	469	3500	550
APCs and Armored Cars	248	4595	200
Major Surface Combatants	0	16	12
Minor Surface Combatants	Ő	13	35
Submarines	Ő	10	6
Supersonic Combat Aircraft	44	370	120
Subsonic Combat Aircraft	0	70	25
Other Aircraft	36	200	95
Helicopters	29	490	100
Guided Missile Boats	0	0	1
Surface-to-Air Missiles (SAMs)	175	8780	665
1981-1988			
	0000	5065	495
Tanks and Self-Propelled Guns Artillery	2698 1153	9465	495 1 785
APCs and Armored Cars		9745	1475
Major Surface Combatants	3582 4	32	26
Minor Surface Combatants	-	33	82
Submarines	16		6
	0	15 1460	
Supersonic Combat Aircraft Subsonic Combat Aircraft	253	1460	345 85
Other Aircraft	6 54	370	245
Helicopters	54 33	1035	245 250
Guided Missile Boats	. 0	1035	250 32
Surface-to-Air Missiles (SAMs)	1843	19905	2540
Surface-to-All Missiles (SAMS)	1040	19909	4 9 70

1/ All data are for calendar years given.

CRS-60 **Table 6**

Numbers of Weapons Delivered by Major Suppliers to Latin America 1/

Weapons Category	United States	U.S.S.R.	Major Western European 2/
1981-1984			,
Tanks and Self-Propelled Guns	0	485	20
Artillery	459	1050	15
APCs and Armored Cars	0	265	1 60
Major Surface Combatants	2	4	25
Minor Surface Combatants	3	29	14
Submarines	0	1	7
Supersonic Combat Aircraft	18	105	10
Subsonic Combat Aircraft	39	0	25
Other Aircraft	40	35	85
Helicopters	82	75	85
Guided Missile Boats	0	6	0
Surface-to-Air Missiles (SAMs)	0	1105	470
1985-1988			
Tanks and Self-Propelled Guns	23	295	0
Artillery	111	435	70
APCs and Armored Cars	16	390	90
Major Surface Combatants	0	1	30 4
Minor Surface Combatants	5	24	3
Submarines	0	0	1
Supersonic Combat Aircraft	32	10	20
Subsonic Combat Aircraft	11	0	5
Other Aircraft	140	45	35
Helicopters	49	45 75	70
Guided Missile Boats	0	.0	.0
Surface-to-Air Missiles (SAMs)	0	1500	60
Surface-to-All Missiles (SAMS)	Ŭ	1500	00
1981-1988			
Tanks and Self-Propelled Guns	23	780	20
Artillery	570	1485	85
APCs and Armored Cars	16	655	250
Major Surface Combatants	2	5	29
Minor Surface Combatants	8	53	17
Submarines	0	1	8
Supersonic Combat Aircraft	50	115	30
Subsonic Combat Aircraft	50	0	30
Other Aircraft	180	80	120
Helicopters	131	150	155
Guided Missile Boats	0	6	0
Surface-to-Air Missiles (SAMs)	0	2605	530

1/ All data are for calendar years given.

CRS-61

Table 7

Weapons Category	United States	U.S.S.R.	Major Western European 2/
1 981- 1984			-
Tanks and Self-Propelled Guns	20	450	155
Artillery	76	1 900	225
APCs and Armored Cars	128	795	730
Major Surface Combatants	0	4	9
Minor Surface Combatants	. 0	11	40
Submarines	0	0	0
Supersonic Combat Aircraft	6	255	15
Subsonic Combat Aircraft	0	0	55
Other Aircraft	2	70	100
Helicopters	0	110	40
Guided Missile Boats	0	8	0
Surface-to-Air Missiles (SAMs)	30	2210	440
1985-1988			
Tanks and Self-Propelled Guns	0	490	135
Artillery	113	1330	130
APCs and Armored Cars	72	680	1 90
Major Surface Combatants	0	0	0
Minor Surface Combatants	1	13	23
Submarines	0	0	0
Supersonic Combat Aircraft	0	100	5
Subsonic Combat Aircraft	0	10	20
Other Aircraft	5	25	50
Helicopters	0	165	60
Guided Missile Boats	0	0	0
Surface-to-Air Missiles (SAMs)	250	3150	130
1981-1988			
Tanks and Self-Propelled Guns	20	940	290
Artillery	189	3230	3 55
APCs and Armored Cars	200	1475	920
Major Surface Combatants	0	4	9
Minor Surface Combatants	1	24	63
Submarines	0	0	0
Supersonic Combat Aircraft	6	355	20
Subsonic Combat Aircraft	0	10	75
Other Aircraft	7	95	1 50
Helicopters	0	275	100
Guided Missile Boats	0	8	0
Surface-to-Air Missiles (SAMs)	280	5360	5 70

1/ All data are for calendar years given.

^{2/} Major Western European includes France, United Kingdom, West Germany, and Italy totals as an aggregate figure.

DESCRIPTION OF ITEMS COUNTED IN WEAPONS CATEGORIES, 1981-1988

Tanks and Self-propelled Guns Light, medium, and heavy tanks Self-propelled artillery Self-propelled assault guns

Artillery

Field and air defense artillery, mortars, rocket launchers, and recoilless rifles--100 mm and over FROG launchers--100 mm and over

Armored Personnel Carriers (APCs) and Armored Cars Personnel carriers, armored and amphibious Armored infantry fighting vehicles Armored reconnaissance and command vehicles

Major Surface Combatants Aircraft carriers, cruisers, destroyers, frigates

Minor Surface Combatants

Minesweepers, subchasers, motor torpedo boats Patrol craft, motor gunboats

Submarines

All submarines, including midget submarines

Guided Missile Patrol Boats All boats in this class

Supersonic Combat Aircraft

All fighters and bombers designed to function operationally at speeds above Mach 1

Subsonic Combat Aircraft

All fighters and bombers, including propeller driven, designed to function operationally at speeds below Mach 1

Other Aircraft

All other fixed-wing aircraft, including trainers, transports, reconnaissance aircraft, and communications/utility aircraft

Helicopters

All helicopters, including combat and transport

Surface-to-air Missiles (SAMs) All air defense missiles

REGIONS IDENTIFIED IN ARMS TRANSFER TABLES AND CHARTS

EAST ASIA AND PACIFIC

NEAR EAST AND SOUTH ASIA

EUROPE

Australia Brunei Burma China Fiii French Polynesia Gilbert Islands Hong Kong Indonesia Japan Kampuchea (Cambodia) Laos Macao Malaysia Mongolia Nauru New Caledonia New Hebrides New Zealand Norfolk Islands North Korea Papua New Guinea Philippines Pitcairn Singapore Solomon Islands South Korea Taiwan Thailand Vietnam Western Samoa

Afghanistan Algeria Bahrain Bangladesh Egypt India Iran Iraq Israel Jordan Kuwait Lebanon Libya Morocco Nepal North Yemen (Sana) Oman Pakistan Qatar Saudi Arabia South Yemen (Aden) Sri Lanka Svria Tunisia United Arab Emirates

Albania Austria Bulgaria Belgium Canada Czechoslovakia Cyprus Denmark Finland France Germany, Democratic Republic Germany, Federal Republic Greece Hungary Iceland Ireland Italv Liechtenstein Luxembourg Malta Netherlands Norway Poland Portugal Romania Spain Sweden Switzerland Turkey United Kingdom U.S.S.R Yugoslavia

CRS-64

REGIONS IDENTIFIED IN ARMS TRANSFER TABLES AND CHARTS (cont.)

Antigua

AFRICA (SUB-SAHARAN)

Angola Togo Benin Uganda Botswana Upper Volta Burundi (Burkina Faso) Cameroon Zaire Cape Verde Zambia Central African Zimbabwe Empire/Republic Chad Congo Diibouti Equatorial Guinea Ethiopia Gabon Gambia Ghana Guinea Guinea-Bissau Ivory Coast Kenya Lesotho Liberia Madagascar Malawi Mali Mauritania Mauritius Mozambique Niger Nigeria Reunion Rwanda Senegal Sevchelles Sierra Leone Somalia South Africa St. Helena Sudan Swaziland Tanzania

LATIN AMERICA

Turks and Caicos Uruguay Venezuela

Bahamas Argentina Barbados Belize Bermuda Bolivia Brazil British Virgin Islands Cavman Islands Chile Colombia Costa Rica Cuba Dominica Dominican Republic Ecuador El Salvador French Guiana Grenada Guadeloupe Guatemala Guyana Haiti Honduras Jamaica Martinique Mexico Monteserrat Netherlands Antilles Nicaragua Panama Paraguay Peru St. Christ-Nevis St. Lucia St. Pierre and Miquelon St. Vincent Suriname Trinidad