

*Global Arms Trade: Commerce in
Advanced Military Technology and
Weapons*

June 1991

OTA-ISC-460

NTIS order #PB91-212175

GPO stock #052-003-01244-8

Recommended Citation:

U.S. Congress, Office of Technology Assessment, *Global Arms Trade, OTA-ISC-460*
(Washington, DC: U.S. Government Printing Office, June 1991).

For sale by the Superintendent of Documents
U.S. Government Printing Office, Washington, DC 20402-9325
(order form can be found in the back of this report)

Foreword

The recent war in the Persian Gulf has once again focused attention on the proliferation of advanced weapons and the international arms industry. Although Iraq had little or no defense industrial capability, it was able to obtain a vast arsenal of modern weapons from the Soviet Union, Western Europe, China, Eastern Europe, and a variety of arms producers in the developing world.

Today, the international arms market is a buyers' market in which modern tanks, fighter aircraft, submarines, missiles, and other weapons are available to any nation that can afford them. Increasingly, sales of major weapons also include the transfer of the underlying technologies necessary for local production, resulting in widespread proliferation of modern weapons and the means to produce--and even develop--them.

The end of the Cold War has brought profoundly decreased demand for weapons by the United States, the Soviet Union, and most European governments. In the United States, and elsewhere, some defense companies are seeking to increase their international sales as part of a strategy to adjust to the new realities of lower procurement budgets and less domestic demand for their products. But because of worldwide overcapacity in defense production, competition is fierce and sales arrangements are complex, increasingly bypassing government-to-government agreements.

Congress faces two very important and interconnected issues: 1) controlling the proliferation of modern weapons and defense technology and 2) the health of the U.S. defense industries. This report, the final product of OTA's assessment on international collaboration in defense technology, explores the form and dynamics of the international defense industry, the intricacies of technology transfer and equipment sales, and the implications for U.S. policy. An interim report, *Arming Our Allies: Cooperation and Competition in Defense Technology*, was published in May 1990.

This assessment was requested by the Senate Committee on Armed Services and the House Committee on Government Operations. OTA particularly wishes to acknowledge the assistance of the Foreign Affairs and National Defense division of the Congressional Research Service in preparing part of this report.

JOHN H. GIBBONS
Director

International Collaboration in Defense Technology Advisory Panel

John S. Toll, *Chair*

President, Universities Research Association, Inc.

David M. Abshire
Chancellor
Center for Strategic and International Studies

Morton Bahr
President
Communications Workers of America

Michael Bonsignore
President
Honeywell International

Robert B. Costello
Senior Fellow
Hudson Institute

Jacques S. Gansler
Senior Vice President
The Analytic Sciences Corp.

Everett D. Greinke
Consultant

Ryusuke Hasegawa
Director of Far East Affairs
Allied Signal Corp.

Robert J. Herman
Vice President
United Technologies Corp.

Robert D. Hormats
Vice Chairman
Goldman Sachs International

Francine Lamoriello
Manager of International Trade
KPMG Peat Marwick Co.

Robert G. Lunn
Lt. General, USA (retired)
Vice President
Science Applications International Corp.

Andrew J. Pierre
Senior Associate
Carnegie Endowment for International Peace

Raymond C. Preston
Brig. General, USAF (retired)
Vice President Washington Operations
Williams International

Clyde V. Prestowitz
President
Economic Strategy Institute

John D. Rittenhouse
Senior Vice President
GE Aerospace

Richard Samuels
Professor
Department of Political Science
Massachusetts Institute of Technology

James A. Tegnalia
Vice President
Martin Marietta Electronics

Richard E. Tierney
President, Grand Rapids Division
Smiths Industries Aerospace &
Defense Systems, Inc.

Raymond Vernon
Professor
J.F. Kennedy School of Government
Harvard University

Dale S. Warren
Vice President & Deputy General Manager
Douglas Aircraft Co.

NOTE: OTA appreciates and is grateful for the valuable assistance and thoughtful critiques provided by the advisory panel members. The panel does not, however, necessarily approve, disapprove, or endorse this report. OTA assumes full responsibility for the report and the accuracy of its contents.

OTA Project Staff—International Collaboration in Defense Technology

Lionel S. Johns, *Assistant Director, OTA
Energy, Materials, and International Security Division*

Alan Shaw, *International Security and Commerce Program Manager*

William W. Keller, *Project Director*

Todd M. La Porte

Administrative Staff

Jackie Boykin

Louise Staley

Madeline Gross

Congressional Research Service Contributor

Larry A. Niksch

Contractors

P. Robert Calaway

Michael W. Chinworth

Carol V. Evans

Allen Greenberg

Ethan B. Kapstein

Arnold S. Levine

Ariel Levite

Peter H. Rose

Workshop on Arms Transfers to the Middle East

William W. Keller, *Chair*
International Security and Commerce Program
Office of Technology Assessment

Seth Carus
Washington Institute on Near East Policy

William Clemens
Bureau of Export Administration
U.S. Department of Commerce

Howard M. Fish
LTV Aerospace & Defense Co.

Richard Grimett
Congressional Research Service

Col. James Hutchison
International Development and Production
Programs
U.S. Department of Defense

Michael Klare
Hampshire College

David Louscher
Foresight International, and University of Akron

Morton S. Miller
Consultant

Robert Pace
Bureau of Politico-Military Affairs
U.S. Department of State

Andrew J. Pierre
Carnegie Endowment for International Peace

Ralph Sanders
Industrial College of the Armed Forces
National Defense University

John T. Tyler
Defense Security Assistance Agency

NOTE: OTA appreciates and is **grateful** for the valuable assistance and thoughtful critiques provided by the participants in the workshop. The workshop participants do not, however, necessarily approve, disapprove, or endorse this report. OTA assumes full responsibility for the report **and** the accuracy of its contents.

Acknowledgments

OTA gratefully acknowledges the assistance of individuals in the following organizations for their help in supplying information or in reviewing drafts of this report. The organizations listed do not necessarily approve, disapprove, or endorse this report; OTA assumes full responsibility for the report and the accuracy of its contents.

Aeritalia-Societa Aerospaziale Italiana p.A.
Aeromaritime Systembau GmbH
Agency for Defense Development, South Korea
Agusta Aerospace Co.
AMP Corp.
Association of High Technology Industries for Defense, Italy
Associazione Nazionale Industrie Elettrotecniche Ed Elettroniche
Avions Marcel Dassault-Breguet Aviation
Bechtel National, Inc.
Betzelt GmbH
Boeing Corp.
British Aerospace PLC
British Embassy, Washington
Brookings Institution
Brush Welman Corp.
C. Itoh & Co.
Daewoo Corp.
Deutsche Aerospace AG
Dowty Electronic Systems, Inc.
Dowty Electronics, Ltd.
Elettronica S.p.A.
Fabbrica Italiana Apparecchiature Radioelettriche S.p.A.
Fiat, Washington, Inc.
Fokker Aircraft USA, Inc.
French Embassy, Washington
General Dynamics Corp.
General Electric Aerospace
General Electric Engines
German Embassy, Washington
Harvard University, Center for International Affairs
Hollandse Signaalapparaten B.V.
Hughes Aerospace
Hyundai Precision Industries
Industrieanlage Betriebsgesellschaft (IABG)
International Institute for Global Peace, Japan
Italian Embassy, Washington
Japan Defense Agency
Japan Institute of International Affairs
Japanese Embassy, Washington
Joint U.S. Military Assistance Group, Republic of Korea
Keidanren
Korean Defense Industry Association
Larep s.r.l.
Logistics Management Institute
Lucas Aerospace, Ltd.
Martin Marietta Corp.
Massachusetts Institute of Technology
Matra Aerospace, Inc.
Matra Defense S.A.
MBB of America, Inc.
McDonnell Douglas Corp.
Messerschmitt-Bolkow-Blohm GmbH
Ministry of Defence, United Kingdom
Ministry of Defense, General Armaments Directorate, France
Ministry of Defense, Germany
Ministry of Defense, Italy
Ministry of Foreign Affairs, Japan
Ministry of Industry, Italy
Ministry of International Trade and Industry, Japan
Ministry of National Defense, South Korea
Mitsubishi Heavy Industries
National Defense Academy, Japan
National Defense University
NATO European Fighter Aircraft Management Agency
NBC Corp.
North Atlantic Treaty Organization
Northrop Corp.
Office of the Assistant Secretary of Defense for International Security Affairs
Office of the Assistant Secretary of Defense for International Security Policy
Office of the Assistant Secretary of Defense for Legislative Affairs
Office of the Deputy Under Secretary of Defense for International Programs
Office of the Secretary of Defense
Panavia Aircraft GmbH
Parliamentary Committee for Technological Innovation, Italy
Republic of Korea Embassy, Washington
Rockwell International Corp.
Rolls Royce
S.G. Warburg Securities Inc., Japan
Samsung Aerospace Industries
Selenia Spazio S.p.A.
Selenia-Industrie Elettrotecniche Associate S.p.A.
Siemens AG
Society of Japanese Aerospace Companies
Sumitomo Corp.
Thomson-CSF
Toshiba Corp.
TRW Overseas, Inc.
U.S. Air Force, Office of Legislative Liaison
U.S. Arms Control and Disarmament Agency
U.S. Army, Office of the Chief of Legislative Liaison
U.S. Defense Advanced Research Projects Agency
U.S. Defense Attache Office, United Kingdom
U.S. Defense Security Assistance Agency
U.S. Defense Technology Security Administration
U.S. Department of Commerce, Bureau of Export Administration

U.S. Department of State, Bureau of Politico-Military
Affairs
U.S. Department of State, Office of the Under Secretary
for International Security Affairs
U.S. Department of the Air Force
U.S. Department of the Army
U.S. Department of the Navy
U.S. Embassy, Belgium
U.S. Embassy, France
U.S. Embassy, Germany
U.S. Embassy, Italy

U.S. Embassy, Japan
U.S. Embassy, United Kingdom
U.S. General Accounting Office
U.S. Mutual Defense Assistance Office, Tokyo
U.S. Navy, Office of Legislative Affairs
U.S. Office of Defense Cooperation, Bonn
U.S. Office of Defense Cooperation, Brussels
U.S. Office of Defense Cooperation, Paris
U.S. Office of Defense Cooperation, Rome
United Technologies Corp.
Westinghouse Corp.